

THE NEW ZEALAND GAZETTE

Published by Authority

WELLINGTON: THURSDAY, 9 AUGUST 1984

CORRIGENDUM
Ministers Appointed

IN the notice with the above heading published in the *New Zealand Gazette*, 27 July 1984, No. 130, page 2912, for the Honourable Margaret Ann Hercus, read "to the Offices of Minister of Social Welfare, Minister of Police, and Minister of Women's Affairs."

CORRIGENDUM
The Cream Price Notice 1984

IN the notice with the above heading published in the *New Zealand Gazette*, 19 July 1984, No. 125, page 2778, in the Schedule of the notice, under the heading of "At the Rate of cents per litre", omit the words "158.20" from paragraph 1 (c) and substitute the words "153.20"; and in paragraph 4 of the Schedule for "60.00 cents per litre" read "60.00 cents per 300 ml".

(Ag. 4/51/12/9)

Members of the House of Representatives Elected—General Election

PURSUANT to the Electoral Act 1956, I have received returns to the writs issued on 18 June 1984 for the election of members of Parliament to serve in the House of Representatives for the electoral districts hereinafter specified, and by the endorsement on those writs it appears that the under-mentioned persons have been duly elected members for the said districts, viz:

Ashburton	Robert Leslie Gapper Talbot.
Auckland Central	Richard William Prebble.
Avon	Mary Dorothy Batchelor.
Awarua	William Rex Austin.
Bay of Islands	Howard Neil Austin.
Birkenhead	James Kenneth McLay.
Christchurch Central	Geoffrey Winston Russell Palmer.
Christchurch North	Michael Kenneth Moore.
Clutha	Robert McDowall Gray.
Dunedin North	Stanley Joseph Rodger.
Dunedin West	Clive Denby Mathewson.
East Cape	Lowson Anne Fraser.
East Coast Bays	Garry Thomas Knapp.
Eastern Hutt	Trevor James Young.
Eden	Richard John Northey.

Fendalton	Philip Ralph Burdon.
Franklin	William Francis Birch.
Gisborne	Allan Robert Wallbank.
Glenfield	Judith Mary Keall.
Hamilton East	Joseph Gilbert Dillon.
Hamilton West	Trevor Colin Mallard.
Hastings	David John Butcher.
Hauraki	Graeme Ernest Lee.
Hawke's Bay	William David Sutton.
Heretaunga	William Patrick Jeffries.
Horowhenua	Annette Faye King.
Invercargill	Norman Philip Hastings Jones.
Island Bay	Francis Duncan O'Flynn.
Kaimai	Charles Bruce Townshend.
Kaipara	Alexander Lockwood Smith.
Kapiti	Margaret Kerslake Shields.
King Country	James Brendan Bolger.
Lytelton	Margaret Ann Hercus.
Manawatu	Michael Ernest Christopher Cox.
Mangere	David Russell Lange.
Manurewa	Roger Owen Douglas.
Marlborough	Douglas Lorimer Kidd.
Matamata	John Finlay Luxton.
Miramar	Peter Neilson.
Mt Albert	Helen Elizabeth Clark.
Napier	Geoffrey Bernard Braybrooke.
Nelson	Philip Tosswill Edmond Woollaston.
New Lynn	Jonathan Lucas Hunt.
New Plymouth	Anthony Peter David Friedlander.
North Shore	George Frederick Gair.
Ohariu	Peter Francis Dunne.
Onehunga	Frederick Miroslav Gerbic.
Otago	Warren Ernest Cooper.
Otara	Colin James Moyle.
Pahiatua	John Howard Falloon.
Pakuranga	Neil Joseph Morrison.
Palmerston North	Trevor Albert de Cleene.
Panmure	Robert James Tizard.
Papakura	Mervyn Langlois Wellington.
Papatoetoe	Edward Emanuel Isbey.
Pencarrow	Fraser MacDonald Colman.
Porirua	Gerard Aloysius Wall.
Raglan	Simon David Upton.
Rangiora	Richard James Gerard.
Rangitikei	Denis William Anson Marshall.
Remuera	Douglas Arthur Montrose Graham.
Rodney	Donald Charles McKinnon.
Roskill	Philip Bruce Goff.
Rotorua	Paul Clayton East.

St Albans
St Kilda
Selwyn
Sydenham
Tamaki
Taranaki
Tarawera
Tasman
Tauranga
Te Atatu
Timaru
Tongariro
Waikaremoana
Waikato
Waipa
Wairarapa
Waitakere
Waitaki
Waitotara
Wallace
Wanganui
Wellington Central
West Auckland
West Coast
Western Hutt
Whangarei
Yaldhurst
Eastern Maori
Northern Maori
Southern Maori
Western Maori

David Francis Caygill.
Michael John Cullen.
Ruth Margaret Richardson.
James Patrick Anderton.
Robert David Muldoon.
Roger Francis Hamilton Maxwell.
Ian McLean.
Kenneth Lex Shirley.
Winston Raymond Peters.
Michael Edward Rainton Bassett.
Basil Malcolm Arthur.
Noel Scott.
Roger Neville McClay.
William Robson Storey.
Katherine Victoria O'Regan.
Reginald George Boorman.
Ralph Kerr Maxwell.
James Robert Sutton.
Venn Spearman Young.
Derek Alan Angus.
Cedric Russell Marshall.
Frances Helen Wilde.
Jack Arnold Elder.
Thomas Kerry Burke.
John James Terris.
John Archibald Banks.
Margaret Elizabeth Austin.
Peter Wilfred Tapsell.
Bruce Craig Gregory.
Tini Whetu Marama Tirikatene-Sullivan.
Koro Tainui Wetere.

Dated at Wellington this 8th day of August 1984.

E. J. BABE, Clerk of the Writs.

6

*Approval of Qualified Persons for the Purposes of Section 402,
Companies Act 1955*

PURSUANT to section 402 of the Companies Act 1955, I hereby approve

Horace Hale Crosse and
Anthony Edgar Jeans

partners in the firm of Till Temple Gothard, 33-34 Chancery Lane, London WC2A 1EW, England, Chartered Accountants and are Fellows of the English Society of Chartered Accountants to be qualified persons for the purposes of that section in respect of the accounts of Bourjois Limited.

Dated at Wellington this 30th day of July 1984.

GEOFFREY PALMER, Minister of Justice.

5

*Deputy Chairman of Port Conciliation Committee at Wellington
Appointed*

NOTICE is hereby given that, pursuant to the Waterfront Industry Act 1976, the Minister of Labour has appointed the following person to be Deputy Chairman of Port Conciliation Committee at Wellington for a term expiring on 31 March 1985:

Port: Wellington.

Deputy Chairman: James Frederick Stewart, vice Harold Gardiner Thom.

Dated at Wellington this 30th day of July 1984.

B. H. WOOD,
General Manager, Waterfront Industry Commission.

80

*Reappointment of Member of the Wellington Land Valuation
Tribunal No. 1*

HIS EXCELLENCY the Governor-General has been pleased to reappoint pursuant to section 19 of the Land Valuation Proceedings Act 1948 as substituted by section 2 of the Land Valuation Proceedings Amendment Act 1977.

Malcolm Russell Hanna, registered valuer of Wellington to be a member of the Wellington Land Valuation Tribunal No. 1 for a term of 6 years on and from 20 June 1984.

Dated at Wellington this 4th day of August 1984.

GEOFFREY PALMER, Minister of Justice.

(Adm. 3/18/2/14 (6))

6

*Reappointment of Member of the Waikato Land Valuation
Tribunal No. 1*

HIS EXCELLENCY the Governor-General has been pleased to reappoint pursuant to section 19 of the Land Valuation Proceedings Act 1948 as substituted by section 2 of the Land Valuation Proceedings Amendment Act 1977.

David James Owen Archbold, registered valuer of Hamilton to be a member of the Waikato Land Valuation Tribunal No. 1 for a further term of 6 years on and from 9 May 1984.

Dated at Wellington this 4th day of August 1984.

GEOFFREY PALMER, Minister of Justice.

(Adm. 3/18/2/5 (6))

6

*Appointment of Deputy Member of the Hawkes Bay Land
Valuation Tribunal*

PURSUANT to section 19 of the Land Valuation Proceedings Act 1948 as substituted by section 2 of the Land Valuation Proceedings Amendment Act 1977, His Excellency the Governor-General has been pleased to appoint

Russell Neil Goudie, registered valuer of Wanganui

to be a deputy of S. D. Morice as a member of the Hawkes Bay Land Valuation Tribunal for the balance of his term of appointment.

Dated at Wellington this 4th day of August 1984.

GEOFFREY PALMER, Minister of Justice.

(Adm. 3/18/2/10 (6))

6

*Reappointment of Members of the Plant Variety Rights (Roses)
Advisory Committee (No. 3302; Ag. 1/53/2/33)*

PURSUANT to section 8 of the Plant Varieties Act 1973, I hereby reappoint

Nola Simpson, and Stuart Pinfold (on the nomination of the National Rose Society of New Zealand Inc.)

to be members of the Plant Variety Rights (Roses) Advisory Committee for a term of 3 years from 1 August 1984.

Dated at Wellington this 2nd day of August 1984.

COLIN MOYLE, Minister of Agriculture.

9

*Appointment of Member to the Agricultural Pest Destruction
Council (No. 3303; Ag. 1/53/2/2)*

PURSUANT to section 4 of the Agricultural Pests Destruction Act 1967, I hereby appoint

Peter Duncan Gordon, farmer of Wanaka (on the nomination of the South Island Pest Destruction Boards' Association) to be a member of the Agricultural Pests Destruction Council for a term of 3 years from 1 April 1984.

Dated at Wellington this 2nd day of August 1984.

COLIN MOYLE, Minister of Agriculture.

9

*Reappointment of Members to the Canterbury Raspberry
Marketing Committee (No. 3304; Ag. 1/53/2/7)*

PURSUANT to regulation 14 of the Raspberry Marketing Regulations 1979, I hereby reappoint

Allan Neil Dobson, berryfruit grower of Ashburton

Brian Dudley Gargiulo, berryfruit grower of Christchurch and Patrick Charles Robert Harrow, berryfruit grower of Christchurch

to be members of the Canterbury Raspberry Marketing Committee for a term of 1 year from 1 August 1984.

Dated at Wellington this 3rd day of August 1984.

COLIN MOYLE, Minister of Agriculture.

9

Appointment of Member to the Canterbury Raspberry Marketing Committee (No. 3305; Ag. 1/53/2/7)

PURSUANT to regulation 14 of the Raspberry Marketing Regulations 1979, I hereby appoint

Peter Richardson Luxton, berryfruit grower of Christchurch to be a member of the Canterbury Raspberry Marketing Committee for a term of 1 year from 1 August 1984.

Dated at Wellington this 3rd day of August 1984.

COLIN MOYLE, Minister of Agriculture.

9

Appointment of Member to the Plant Variety Rights (Roses) Advisory Committee (No. 3306; Ag. 1/53/2/33)

PURSUANT to section 8 of the Plant Varieties Act 1973, I hereby appoint

Alistair Craig Jamieson (as Government representative) to be a member of the Plant Variety Rights (Roses) Advisory Committee for a term of 3 years from 1 August 1984.

Dated at Wellington this 3rd day of August 1984.

COLIN MOYLE, Minister of Agriculture.

9

Reappointment of Member to the Veterinary Services Council (No. 3307; Ag. 1/53/2/40)

PURSUANT to section 3 of the Veterinary Services Act 1946, I hereby reappoint

Gerald Ambrose Long, farmer of Inglewood (on the nomination of the New Zealand Dairy Board) to be a member of the Veterinary Services Council for a term of 3 years from 1 July 1984.

Dated at Wellington this 3rd day of August 1984.

COLIN MOYLE, Minister of Agriculture.

9

Appointment of Member to the Ahuriri Pest Destruction Board (No. 3301; A.P.D.C. 7/8)

NOTICE is hereby given by direction of the Minister of Agriculture that, pursuant to section 48 of the Agricultural Pests Destruction Act 1967, His Excellency the Governor-General has been pleased to appoint

William Edward Walker, (farmer of Oamaru) as a member of the Ahuriri Pest Destruction Board *vice* C. E. Walker (deceased).

Dated at Wellington this 31st day of July 1984.

P. L. BURSTON,
for Director-General of Agriculture and Fisheries.

12

Resignation as a Justice of the Peace

IT is noted for information that Reginald James Waghorn, O.B.E., of 75 Glen Road, Kelburn, Wellington, has resigned his appointment as a Justice of the Peace for New Zealand.

Dated at Wellington this 1st day of August 1984.

S. J. CALLAHAN, Secretary for Justice.

(Adm. 3/17/11 (6))

6

The Marriage (Approval of Organisations) Notice (No. 13) 1984

PURSUANT to the Marriage Act 1955, I Geoffrey Winston Russel Palmer, Minister of Justice, hereby give notice as follows:

NOTICE

1. This notice may be cited as the Marriage (Approval of Organisations) Notice (No. 13) 1984.

2. The organisation previously authorised under the name of the Eastern Suburbs Christian Fellowship is hereby revoked.

SCHEDULE

Eastern Suburbs Christian Fellowship.

Dated at Wellington this 6th day of August 1984.

GEOFFREY PALMER, Minister of Justice.

6

Declaring Land to be Crown Land in the Borough of Blenheim

PURSUANT to section 42 of the Public Works Act 1981, the Minister of Works and Development declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948.

SCHEDULE

MARLBOROUGH LAND DISTRICT

ALL that piece of land containing 879 square metres, situated in the Borough of Blenheim, being part Section 26, District of Omaka, and being also Lot 12, D.P. 1953. All the land contained in document No. 116426, Marlborough Land Registry.

Dated at Wellington this 31st day of July 1984.

L. OZICH,
for Minister of Works and Development.

(P.W. 104/10/0; Wn. D.O. 94/3/11/1/8)

16/1

Declaring Land Held for State Housing Purposes to be Crown Land in Block X, Paeroa Survey District, Rotorua District

PURSUANT to section 42 of the Public Works Act 1981, the Minister of Works and Development declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in Block X, Paeroa Survey District, described as follows:

A. R. P.	Being
1 0 35.5	Section 13, Block II, Reporoa Town; shown on S.O. Plan 21182.

Area m ²	Being
981	Part Section 11, Block II, Town of Reporoa; marked "A" on S.O. Plan 50042.

As shown on the plans marked as above mentioned and lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 1st day of August 1984.

L. OZICH,
for Minister of Works and Development.

(P.W. 104/166/0; Hn. D.O. 54/108/1)

16/1

Land Held for Soil Conservation and River Control Purposes to be Crown Land in Block IX, Waipukurau Survey District, Waipawa District

PURSUANT to section 42 of the Public Works Act 1981, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be Crown land, subject to the Land Act 1948.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL those pieces of land situated in Block IX, Waipukurau Survey District, described as follows:

Area m ²	Being
3195	Part Lot 61, D.D.P. 380, marked 'B' on plan.
ha	
1.8730	Part Section 1; marked 'A' on plan.

As shown marked as above mentioned on S.O. Plan 8208, lodged in the office of the Chief Surveyor at Napier.

Dated at Wellington this 1st day of August 1984.

L. OZICH,
for Minister of Works and Development.

(P.W. 96/232001/0; Na. D.O. AD 6/3/232001/2)

16/1

Land Held for Soil Conservation and River Control Purposes to be Crown Land in Blocks XII and XVI, Waipukurau Survey District, Waipawa District

PURSUANT to section 42 of the Public Works Act 1981, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be Crown land, subject to the Land Act 1948.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL those pieces of land described as follows:

- | Area ha | Being |
|---------|--|
| 2.4150 | Part accretion to Tawera E Block; marked 'A' on plan. Situated in Blocks XII and XVI, Waipukurau Survey District. m ² |
| 2110 | Part accretion to Tarewa E Block; marked 'B' on plan. Situated in Block XVI, Waipukurau Survey District. |
- As shown marked as above mentioned on S.O. Plan 8317, lodged in the office of the Chief Surveyor at Napier.

Dated at Wellington this 1st day of August 1984.

L. OZICH,
for Minister of Works and Development.

(P.W. 96/232000/0; Na. D.O. AD 6/3/232000/1)

16/1

Land Held for Soil Conservation and River Control Purposes to be Crown Land in Block XVI, Heretaunga Survey District, Hawke's Bay County

PURSUANT to section 42 of the Public Works Act 1981, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be Crown land, subject to the Land Act 1948.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL that piece of land containing 3070 square metres, situated in Block XVI, Heretaunga Survey District, being part Lot 1, D.P. 432; as shown marked 'A' on S.O. Plan 7982, lodged in the office of the Chief Surveyor at Napier.

Dated at Wellington this 1st day of August 1984.

L. OZICH,
for Minister of Works and Development.

(P.W. 96/231000/0; Na. D.O. AD 6/3/231030/15)

16/1

Land Held for Soil Conservation and River Control Purposes to be Crown Land in Block XV, Heretaunga Survey District, Hawke's Bay County

PURSUANT to section 42 of the Public Works Act 1981, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be Crown land, subject to the Land Act 1948.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL that piece of land containing 4.0660 hectares, situated in Block XV, Heretaunga Survey District, being part Lots 1, 2 and 3, D.P. 3367; as shown marked 'A' on S.O. Plan 8534, lodged in the office of the Chief Surveyor at Napier.

Dated at Wellington this 1st day of August 1984.

L. OZICH,
for Minister of Works and Development.

(P.W. 96/231000/0; Na. D.O. AD 6/3/231038/3)

14/1

Land Held for Soil Conservation and River Control Purposes to be Crown Land in Block XVI, Heretaunga Survey District, Hawke's Bay County

PURSUANT to section 42 of the Public Works Act 1981, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be Crown land, subject to the Land Act 1948.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL that piece of land containing 580 square metres, situated in Block XVI, Heretaunga Survey District, being part Lot 13, D.P. 6166; as shown marked 'B' on S.O. Plan 7985, lodged in the office of the Chief Surveyor at Napier.

Dated at Wellington this 1st day of August 1984.

L. OZICH,
for Minister of Works and Development.

(P.W. 96/231000/0; Na. D.O. AD 6/3/231030/57)

16/1

Declaring Portions of Public Reserves to be Set Apart for a Limited Access Road and the Functioning Indirectly of a Limited Access Road in the City of Hamilton

PURSUANT to section 52 of the Public Works Act 1981, the Minister of Works and Development declares the land described in the First Schedule hereto to be set apart for a limited access road, which pursuant to section 153 (2) of the Public Works Act 1981, has become road, limited access road and State highway and the land described in the Second Schedule hereto to be set apart for the functioning indirectly of a limited access road and further declares that the land described in the said First and Second Schedules shall remain vested in the Crown.

FIRST SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

Land Set Apart for a Limited Access Road

A.	R.	P.	Being
0	0	0.3	Part Allotment 29, Hamilton East Town Belt; coloured sepia on S.O. Plan 42955.
0	1	26	Part Allotments 29 and 30, Hamilton East Town Belt; coloured sepia on S.O. Plan 42955.
0	2	7.4	Part Allotment 31, Hamilton East Town Belt; coloured sepia on S.O. Plan 42955.
1	2	20.5	Part Allotment 252, Kirikiriroa Parish; coloured yellow on S.O. Plan 42955.
0	0	0.4	Part Allotment 24, Hamilton East Town Belt; coloured sepia on S.O. Plan 42956.
0	2	7.8	Part Allotment 23, Hamilton East Town Belt; coloured sepia on S.O. Plan 42956.

As shown on the plans marked and coloured as above mentioned and lodged in the office of the Chief Surveyor at Hamilton.

SECOND SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

Land Set Apart for the Functioning Indirectly of a Road

ALL those pieces of land situated in Block II, Hamilton Survey District, described as follows:

A.	R.	P.	Being
0	0	4	Part Allotment 30, Hamilton East Town Belt; coloured sepia edged sepia on plan.
0	0	5	Part Allotment 31, Hamilton East Town Belt; coloured sepia edged sepia on plan.

As shown marked and coloured as above mentioned on S.O. Plan 42955, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 1st day of August 1984.

L. OZICH,
for Minister of Works and Development.

(P.W. 72/1/2B/0; Hn. D.O. 71/2B/4/0)

16/1

Declaring Land Held, Subject to a Fencing Covenant, for Post Office Purposes (Residence), to be Crown Land in Block IV, Thames Survey District, Thames-Coromandel District

PURSUANT to section 42 of the Public Works Act 1981, the Minister of Works and Development declares the land in the Schedule hereto

to be Crown land subject to the Land Act 1948 and subject to the fencing covenant contained in transfer H. 018998.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 24.9 perches, situated in Block IV, Thames Survey District, being Lot 34, D.P. S. 15690, and being part Moanataiara 1A Block, excepting nevertheless and reserving to Her Majesty the Queen all minerals of what nature or kind soever within and under the above land or any part thereof, together with full liberty for Her Majesty the Queen and all others by her and their authority at all times and from time to time to enter upon the said land or any part thereof with or without horses, carts, and carriages, and all necessary implements, tools, and materials to search for, dig, get, and remove all or any such minerals aforesaid and to sink or make all pits, shafts, holes, tunnels, or other conveniences for getting digging or extracting the same in the fullest and amplest manner together also with liberty to Her Majesty the Queen, from time to time, to grant licences to any person or persons or any company or association for all or any of the purposes aforesaid but so nevertheless that the holder of any such licence as aforesaid shall make compensation for all damage done to the surface of the said land and to any buildings, erections, or other improvements thereon. All Declaration H. 083335, South Auckland Land Registry.

Dated at Wellington this 1st day of August 1984.

L. OZICH,

for Minister of Works and Development.

(P.W. 20/218/1; Hn. D.O. 33/70/0/1)

14/1

Declaring Land Held for Post Office Purposes (Residence) to be Crown Land in the District of Hawera

PURSUANT to section 42 of the Public Works Act 1981, the Minister of Works and Development declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948.

SCHEDULE

TARANAKI LAND DISTRICT

ALL that piece of land containing 854 square metres, situated in the district of Hawera, being Lot 2, D.P. 9783, being part Subdivision 1 of Section 184, Patea District. All *Gazette* notice 211025 (*New Zealand Gazette*, 21 February 1974, page 313).

Dated at Wellington this 1st day of August 1984.

L. OZICH,

for Minister of Works and Development.

(P.W. 20/573/4; Wg. D.O. 39/107/0)

16/1

Declaring Land Held for State Housing Purposes to be Set Apart for Maori Housing Purposes in the Borough of Paeroa

PURSUANT to section 52 of the Public Works Act 1981, the Minister of Works and Development declares the land described in the Schedule hereto to be set apart for Maori housing purposes.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in the Borough of Paeroa, described as follows:

Area m ²	Being
1018	Lot 12, D.P. S. 30870, being part East portion of Hararahi No. 1 Block. All certificate of title No. 27D/1177.
1004	Lot 14, D.P. S. 30870, being part East portion of Hararahi No. 1 Block. All certificate of title No. 27D/1179.
1014	Lot 15, D.P. S. 30870, being part East portion of Hararahi No. 1 Block. All certificate of title No. 27D/1181.

Dated at Wellington this 1st day of August 1984.

L. OZICH,

for Minister of Works and Development.

(P.W. 24/2646/5/16; Hn. D.O. 54/150/22/9)

16/1

Declaring Land Held for a Secondary School to be Crown Land in the City of Manukau

PURSUANT to section 42 of the Public Works Act 1981, the Minister of Works and Development declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 5011 square metres, situated in the City of Manukau and being part Lot 14, Deeds Plan 125, being part Clendons Grant. All *Gazette* notice 316776.1, North Auckland Land Registry.

Dated at Wellington this 31st day of July 1984.

L. OZICH,

for Minister of Works and Development.

(P.W. 31/3040; Ak. D.O. 23/470/0/5)

16/1

Declaring Land Held for a Public School to be Crown Land in the Borough of Pukekohe

PURSUANT to section 42 of the Public Works Act 1981, the Minister of Works and Development declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 3.5820 hectares, situated in the Borough of Pukekohe and being Allotment 21 and part Allotment 20, Suburban Section 1, Pukekohe Parish; as shown marked "A" on S.O. Plan 58129, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 1st day of August 1984.

L. OZICH,

for Minister of Works and Development.

(P.W. 31/2869; Ak. D.O. 23/435/0)

16/1

Declaring Land Held for a Secondary School to be Crown Land in the City of Manukau

PURSUANT to section 42 of the Public Works Act 1981, the Minister of Works and Development declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 2.0031 hectares, situated in the City of Manukau and being Lot 17, Deeds Plan 125. All *Gazette* notice A549007, North Auckland Land Registry.

Dated at Wellington this 1st day of August 1984.

L. OZICH,

for Minister of Works and Development.

(P.W. 31/3040; Ak. D.O. 23/470/0/3)

16/1

Declaring Land Held for a Secondary School to be Crown Land in Block VII, Turanganui Survey District, City of Gisborne

PURSUANT to section 42 of the Public Works Act 1981, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948.

SCHEDULE

GISBORNE LAND DISTRICT

ALL that piece of land containing 9.1774 hectares, situated in Block VII, Turanganui Survey District, being Section 17; as shown on S.O. Plan 7574, lodged in the office of the Chief Surveyor at Gisborne.

Dated at Wellington this 31st day of July 1984.

L. OZICH,

for Minister of Works and Development.

(P.W. 31/3478/0; Na. D.O. AD 6/2/5/109)

14/1

Land Held for a Mental Hospital, a Reserve for a Mental Hospital, the Purposes of a Mental Hospital, Mental Hospital Purposes, an Institution for Inebriates and by Her Majesty the Queen to be Crown Land in Block I, North Harbour and Blueskin Survey District, Silverpeaks County

PURSUANT to section 42 of the Public Works Act 1981, the Minister of Works and Development declares the land described in the First Schedule hereto held for a mental hospital to be Crown land subject to the Land Act 1948 and the land described in the Second Schedule hereto held for a reserve for a mental hospital under section 66 of the Reserves and Other Lands Disposal and Public Bodies Empowering Act 1910, to be Crown land subject to the Land Act 1948 and the land described in the Third Schedule hereto held for the purposes of a mental hospital to be Crown land subject to the Land Act 1948 and the land described in the Fourth Schedule hereto held for mental hospital purposes to be Crown land subject to the Land Act 1948 and the land described in the Fifth Schedule hereto held for an institution for inebriates to be Crown land subject to the Land Act 1948 and the land described in the Sixth Schedule hereto held by Her Majesty the Queen to be Crown land subject to the Land Act 1948.

FIRST SCHEDULE

OTAGO LAND DISTRICT

Land Held for a Mental Hospital to be Crown Land

ALL those pieces of land situated in the Town of Blueskin described as follows:

A.	R.	P.	Being
9	0	0	Cattle Market Reserve.
0	2	16.8	Closed road adjoining or passing through Cattle Market Reserve.

All Proclamation No. 218394 (*New Zealand Gazette*, 17 March 1960, No. 18, page 345).

SECOND SCHEDULE

OTAGO LAND DISTRICT

Land Held for a Reserve for a Mental Hospital to be Crown Land

ALL that piece of land containing 71 acres being Section 78, Block I, North Harbour and Blueskin Survey District; shown on S.O. Plan 6055, lodged in the office of the Chief Surveyor at Dunedin and being land set aside as a reserve for mental health purposes pursuant to section 66 of the Reserves and Other Lands Disposal and Public Bodies Empowering Act 1910.

THIRD SCHEDULE

OTAGO LAND DISTRICT

Land Held for the Purposes of a Mental Hospital to be Crown Land

ALL those pieces of land situated in Block I, North Harbour and Blueskin Survey District, described as follows:

A.	R.	P.	Being
148	2	30	Section 19.
26	0	26	Section 50.
10	3	7	Section 52.

All Proclamation No. 5612 (*New Zealand Gazette*, 22 May 1947, No. 26, page 611).

A.	R.	P.	Being
54	1	25	Section 61 and part Sections 54 and 55.

All Proclamation No. 5702 (*New Zealand Gazette*, 19 February 1948, No. 10, page 1984).

A.	R.	P.	Being
44	2	25	Sections 51 and 53.
39	2	31	Sections 56 and 57.
46	1	12	Sections 58, 59 and 60.

All Proclamation No. 5649 (*New Zealand Gazette*, 14 August 1947, No. 44, page 978).

FOURTH SCHEDULE

OTAGO LAND DISTRICT

Land Held for Mental Hospital Purposes to be Crown Land

ALL those pieces of land situated in Block I, North Harbour and Blueskin Survey District, described as follows:

A.	R.	P.	Being
21	2	30	Part Section 20, D.P. 2419.
1	3	38.9	Closed road adjoining or passing through Section 20, D.P. 2419 and Sections 8 and 20.

All Gazette notice No. 319776 (*New Zealand Gazette*, 28 September 1967, No. 61, page 1665).

FIFTH SCHEDULE

OTAGO LAND DISTRICT

Land Held for an Institution for Inebriates to be Crown Land

ALL that piece of land containing 148.96718 hectares being Sections 8, 11, 14, 16, 1 of 18, 2 of 18 and part Section 7, being Lots 72, 73 and 74, Deeds Plan 190, Block I, North Harbour and Blueskin Survey District. All *New Zealand Gazette*, 24 April 1902, No. 31, page 911.

SIXTH SCHEDULE

OTAGO LAND DISTRICT

Land Held by Her Majesty the Queen to be Crown Land

ALL those pieces of land described as follows:

Area ha	Being
56.5194	Sections 10 and 13, Block I, North Harbour and Blueskin Survey District. All certificate of title, Volume 21, folio 116.
1.3329	Section 314R, Block I, North Harbour and Blueskin Survey District. All certificate of title, Volume 27, folio 143.
130.8500	Section 1 of 9, 2 of 9, 12, 15 and 17, Block I, North Harbour and Blueskin Survey District. All certificate of title, Volume 15, folio 272.
m ²	
3364	Sections 1, 2 and 3, Block XIII, Blueskin Survey District. All certificate of title, Volume 33, folio 49.

ha	Being
23.24661	Lots 1-7, 22-43, 48-71, 75-83 and 95, Deeds Plan 190, Block I, North Harbour and Blueskin Survey District. All Deeds No. 80898, contained in Deeds Index Volume 116, folio 290.

Dated at Wellington this 2nd day of August 1984.

L. OZICH,
for Minister of Works and Development.

(P.W. 24/22/2; Dn. D.O. 14/13/0)

14/1

Crown Land Set Apart for a Gravel Pit in Block VIII, Papakaio Survey District, Waitaki County

PURSUANT to section 52 of the Public Works Act 1981, the Minister of Works and Development declares the land described in the Schedule hereto to be set apart for a gravel pit on the 9th day of August 1984.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 4047 square metres, being Section 75A, Steward Settlement, Block VIII, Papakaio Survey District.

Dated at Wellington this 2nd day of August 1984.

L. OZICH,
for Minister of Works and Development.

(P.W. 62/86/16/7; Dn. D.O. 20/143/4)

14/1

Land Held for Better Utilisation Together With and Subject to Certain Rights Set Apart for State Housing Purposes in the Borough of Green Island

PURSUANT to section 52 of the Public Works Act 1981, the Minister of Works and Development hereby declares the land described in the Schedule hereto, together with drainage rights created by transfers 162924, 191536, 191977, 191979 and subject to drainage rights created by transfers 191535 and 191980, and Order in Council No. 6569, to be set apart for State housing purposes on the 9th day of August 1984.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 596 square metres, being part Lot 12, D.P. 8081, Block V, Lower Kaikorai District; marked 'L' on S.O. Plan 17756, lodged in the office of the Chief Surveyor at Dunedin.

Dated at Wellington this 2nd day of August 1984.

L. OZICH,

for Minister of Works and Development.

(P.W. 104/30/0; Dn. D.O. 50/8667)

14/1

*Declaring Land to be Road in Block V, Lindis Survey District,
Vincent County*

PURSUANT to section 114 of the Public Works Act 1981, the Minister of Works and Development declares the land described in the Schedule hereto to be road and shall vest in the Crown.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 346 square metres, being part Section 1, Block V, Lindis Survey District; as shown marked 'B' on S.O. Plan 20677, lodged in the office of the Chief Surveyor at Dunedin.

Dated at Wellington this 1st day of August 1984.

L. OZICH,

for Minister of Works and Development.

(P.W. 72/8/16/0; Dn. D.O. 72/8/16/0/57)

14/1

*Land Set Apart for Road in Block III, Tahoraiti Survey District,
Dannevirke Borough*

PURSUANT to section 52 of the Public Works Act 1981, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be set apart for road.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL that piece of land containing 82 square metres, situated in Block III, Tahoraiti Survey District, being part Tapuata Stream; as shown marked 'D' on S.O. Plan 8656, lodged in the office of the Chief Surveyor at Napier.

Dated at Wellington this 31st day of July 1984.

L. OZICH,

for Minister of Works and Development.

(P.W. 72/2/5/0; Na. D.O. AD 6/2/28/652)

16/1

Declaring Land to be Road in the Borough of Henderson

PURSUANT to section 114 of the Public Works Act 1981, the Minister of Works and Development declares the land described in the Schedule hereto to be road, which shall vest in The Henderson Borough Council.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 5.9 perches, situated in the Borough of Henderson, and being part Lot 1, D.R.O. 1130; as shown coloured sepia on S.O. Plan 42327, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 31st day of July 1984.

L. OZICH,

for Minister of Works and Development.

(P.W. 51/4123; Ak. D.O. 15/77/0/42327)

16/1

Land Declared to be Road in the City of Christchurch

PURSUANT to section 114 of the Public Works Act 1981, the Minister of Works and Development declares the land described in the Schedule hereto to be road, and vested in The Christchurch City Council.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL those pieces of land situated in Block XV, Christchurch Survey District, described as follows:

Area m ²	Being
183	Part Lot 1, D.P. 7984; marked "C" on plan.
334	Part Lot 10, D.P. 8830; marked "D" on plan.
420	Part Lot 9, D.P. 8830; marked "E" on plan.
1	Part Lot 9, D.P. 8830; marked "F" on plan.
29	Part Lot 8, D.P. 8830; marked "G" on plan.
362	Part Lot 8, D.P. 8830; marked "H" on plan.
1265	Part Lot 5, D.P. 12706; marked "J" on plan.
530	Part Lot 2, D.P. 12706; marked "L" on plan.
416	Part Lot 1, D.P. 12706; marked "M" on plan.

As shown marked as above mentioned on S.O. Plan 16094, lodged in the office of the Chief Surveyor at Christchurch.

Dated at Wellington this 31st day of July 1984.

L. OZICH,

for Minister of Works and Development.

(P.W. 51/378; Ch. D.O. 35/1)

16/1

*Land Declared to be Road and Road Stopped in Block VI,
Linkwater Survey District, Marlborough County*

PURSUANT to Part VIII of the Public Works Act 1981, the Minister of Works and Development—

- Pursuant to section 114 declares the land described in the First Schedule hereto to be road and to be vested in The Marlborough County Council.
- Pursuant to section 116 declares the road described in the Second Schedule hereto to be stopped.

FIRST SCHEDULE

MARLBOROUGH LAND DISTRICT

Land Declared to be Road

ALL those pieces of land situated in Block VI, Linkwater Survey District, Marlborough County, described as follows:

Area m ²	Being
3794	Part Section 40; coloured pink on plan.
6652	Part Section 40; coloured pink on plan.

Shown coloured as above mentioned on S.O. Plan 2088, lodged in the office of the Chief Surveyor at Blenheim.

SECOND SCHEDULE

MARLBOROUGH LAND DISTRICT

Road Stopped

ALL those pieces of road, situated in Block VI, Linkwater Survey District, Marlborough County, described as follows:

Area m ²	Adjoining or passing through
581	Part Sections 164 and 40; coloured green on plan.
303	Part Sections 164 and 40; coloured green on plan.

Shown coloured as above mentioned on S.O. Plan 2088, lodged in the office of the Chief Surveyor at Blenheim.

Dated at Wellington this 1st day of August 1984.

L. OZICH,

for Minister of Works and Development.

(P.W. 43/248; Wn. D.O. 19/2/33/0/9/40)

16/1

*Land Declared to be Road in Block XIV, Waipawa Survey
District, Featherston County*

PURSUANT to section 114 of the Public Works Act 1981, the Minister of Works and Development hereby declares the land described in

the Schedule hereto to be road and to be vested in The Featherston County Council.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL those pieces of land situated in Block XIV, Waipawa Survey District and described as follows:

Area ha	Being
1.0150	Part Section 58, Tuturumuri Settlement; marked "A" on plan.
0.0944	Part Section 54, Tuturumuri Settlement; marked "B" on plan.

As shown on S.O. Plan 31831, lodged in the office of the Chief Surveyor at Wellington.

Dated at Wellington this 1st day of August 1984.

L. OZICH,
for Minister of Works and Development.
(P.W. 41/772/1; Wn. D.O. 19/2/24/0/9/8)

16/1

Declaring Land to be Road in Block XVI, Rotorua Survey District, Rotorua District

PURSUANT to section 114 of the Public Works Act 1981, the Minister of Works and Development declares the land described in the Schedule hereto to be road, which shall vest in The Rotorua District Council.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 112 square metres, situated in Block XVI, Rotorua Survey District, being part Lot 13, D.P. S. 24724 and being part Koutu 1A2C1 Block; as shown marked "A" on S.O. Plan 53142, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 1st day of August 1984.

L. OZICH,
for Minister of Works and Development.
(P.W. 35/43; Hn. D.O. 71/3/1/0/24/1)

16/1

Land Declared to be Road in Block I, Newcastle Survey District, Raglan County

PURSUANT to section 114 of the Public Works Act 1981, the Minister of Works and Development declares the land described in the Schedule hereto to be road and vested in The Raglan County Council.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in Block I, Newcastle Survey District, described as follows:

Area m ²	Being
390	Part Lot 24, D.P. 1280; marked "A" on plan.
1949	Part Lot 24, D.P. 1280; marked "B" on plan.
110	Part Lot 24, D.P. 1280; marked "C" on plan.

As shown marked as above mentioned on S.O. plan 51390, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 1st day of August 1984.

L. OZICH,
for Minister of Works and Development.
(P.W. 34/1146/1; Hn. D.O. 18/7/118)

16/1

Land Acquired for Road in Block XV, Rotorua Survey District, Rotorua District

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for road and shall vest in The Rotorua District Council on the 9th day of August 1984.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 700 square metres, situated in Block XV, Rotorua Survey District, being part Lot 1, D.P. S. 22868; as shown marked "A" on S.O. Plan 52013, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 1st day of August 1984.

L. OZICH,
for Minister of Works and Development.
(P.W. 35/43; Hn. D.O. 98/5/0/18)

16/1

Declaring Land to be Acquired for Road in the City of Christchurch

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that agreements to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for road and shall vest in The Christchurch City Council on the 9th day of August 1984.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL those pieces of land situated in Block XV, Christchurch Survey District, described as follows:

Area m ²	Being
27	Part Lot 1, D.P. 20349; marked "A" on plan.
89	Part Lot 2, D.P. 7984; marked "B" on plan.
97	Part Lot 7, D.P. 8830; marked "I" on plan.
11	Part Lot 1, D.P. 43402; marked "N" on plan.

As shown marked as above mentioned on S.O. Plan 16094, lodged in the office of the Chief Surveyor at Christchurch.

Dated at Wellington this 31st day of July 1984.

L. OZICH,
for Minister of Works and Development.
(P.W. 51/378; Ch. D.O. 35/1)

16/1

Land Acquired for Road and for the Functioning Indirectly of a Road in Block VIII, Rotorua Survey District, Rotorua District

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, agreements to that effect having been entered into, the land described in the First Schedule hereto is hereby acquired for road and the land described in the Second Schedule hereto is hereby acquired for the functioning indirectly of a road and further declares the land described in the said Schedules to be vested in The Rotorua District Council on the 9th day of August 1984.

FIRST SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land described as follows:

Area m ²	Being
365	Part Section 2, Block VIII, Rotorua Survey District; marked "E" on plan.
1174	Part Section 2, Block VIII, Rotorua Survey District; marked "F" on plan.
1154	Part Section 16, Block VIII, Rotorua Survey District; marked "H" on plan.
432	Part Section 16, Block VIII, Rotorua Survey District; marked "J" on plan.
264	Part Section 16, Block VIII, Rotorua Survey District; marked "K" on plan.

As shown marked as above mentioned on S.O. Plan 50686, lodged in the office of the Chief Surveyor at Hamilton.

SECOND SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land described as follows:

Area m ²	Being
129	Part Section 2, Block VIII, Rotorua Survey District; marked "G" on plan.
45	Part Section 16, Block VIII, Rotorua Survey District; marked "I" on plan.

As shown marked as above mentioned on S.O. Plan 50686, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 1st day of August 1984.

L. OZICH,
for Minister of Works and Development.
(P.W. 35/815; Hn. D.O. 98/5/0/29)

16/1

*Amending a Declaration Acquiring Land for Motorway Purposes
(Situated in Block VIII, Drury Survey District, Franklin County)*

PURSUANT to section 55 of the Public Works Act 1981, the Minister of Works and Development hereby amends the Declaration dated the 1st day of June 1984 and published in the *Gazette* of 14 June 1984, No. 98 at page 2185, acquiring land for motorway purposes, pursuant to section 20 of the Public Works Act 1981 by deleting the Schedule thereto and substituting the following Schedule.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 2 roods and 38.31 perches (2995 square metres), situated in Block VIII, Drury Survey District and being Lots 41, 42, 43, part Lots 40, 44, 45 and 46. Section VII, Deeds Plan 35; as shown coloured sepia, edged sepia on plan M.O.W. 26783 (S.O. 45811), deposited in the office of the Minister of Works and Development at Wellington.

Dated at Wellington this 1st day of August 1984.

L. OZICH,
for Minister of Works and Development.
(P.W. 71/2/1/0; Ak. D.O. 72/1/2A/0/50)

18/1

*Land Acquired for a Limited Access Road in Blocks VI and X,
Hamilton Survey District, Waipa County*

PURSUANT to sections 20 and 153 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for a limited access road, which has become road limited access road and State highway and shall vest in the Crown on the 9th day of August 1984.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1429 square metres, situated in Blocks VI and X, Hamilton Survey District, being part Lot 1, D.P. S. 32499; as shown marked "A" on S.O. plan 53334, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 1st day of August 1984.

L. OZICH,
for Minister of Works and Development.
(P.W. 72/3/2B/0; Hn. D.O. 72/3/2B/03)

16/1

*Land Acquired for Road in Block VIII, Waoku Survey District,
Hokianga County*

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for road and shall vest in the Crown on the 9th day of August 1984.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 20.3 perches (513 square metres), situated in Block VIII, Waoku Survey District and being part Waima C23 Block; as shown coloured yellow on S.O. Plan 46097, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 1st day of August 1984.

L. OZICH,
for Minister of Works and Development.
(P.W. 72/12/1/0; Ak. D.O. 72/12/1/0)

16/1

*Land Acquired for Road in Block XI, Matakoho Survey District,
Otamatea County*

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for road and shall vest in the Crown on the 9th day of August 1984.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 21 square metres, situated in Block XI, Matakoho Survey District and being part Allotment SW 52, Paparoa Parish (D.P. 8228); as shown marked "A" on S.O. Plan 58196, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 1st day of August 1984.

L. OZICH,
for Minister of Works and Development.
(P.W. 72/12/1/0; Ak. D.O. 72/12/1/0/231)

16/1

*Land Acquired for Road in Block XII, Horohoro Survey District,
Rotorua District*

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into the land described in the Schedule hereto is hereby acquired for road and shall, pursuant to section 11 (1A) of the National Roads Act 1953, form part of State highway No. 30 and shall vest in the Crown on the 9th day of August 1984.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in Block XII, Horohoro Survey District, described as follows:

Area m ²	Being
1520	Part Parekarangi A4 Block; marked "8F" on S.O. Plan 47780.
59	Part Parekarangi A4 Block; marked "9E" on S.O. Plan 47781.
712	Part Parekarangi A5 Block; marked "10A" on S.O. Plan 47782.
136	Part Parekarangi A4 Block; marked "10B" on S.O. Plan 47782.

As shown marked on the plans as above mentioned and lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 1st day of August 1984.

L. OZICH,
for Minister of Works and Development.
(P.W. 72/30/3B/0; Hn. D.O. 72/30/3B/03/5)

14/1

*Land Acquired for the Purposes of the Dunedin-Milton Motorway
in the Borough of Mosgiel*

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for the purposes of the Dunedin-Milton Motorway and shall vest in the Crown on the 9th day of August 1984.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 1.2046 hectares, being Lot 3, D.P. 18406 and being part Section 18, Irregular Block, East Taieri Survey District. All certificate of title No. 9C/604.

Dated at Wellington this 2nd day of August 1984.

L. OZICH,
for Minister of Works and Development.
(P.W. 71/17/1/0; Dn. D.O. 72/1/17/0/113)

14/1

Land Acquired for Road in the Borough of Winton

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that an agreement to that effect

having been entered into the land described in the Schedule is hereby acquired for road and shall vest in the Crown on the 9th day of August 1984.

SCHEDULE

SOUTHLAND LAND DISTRICT

ALL that piece of land containing 18 square metres, being part Section 1, Block XXIII, Town of Winton, situated in Block VI, Winton Hundred; as shown marked 'A' on S.O. Plan 10545, lodged in the office of the Chief Surveyor at Invercargill.

Dated at Wellington this 2nd day of August 1984.

L. OZICH,
for Minister of Works and Development.

(P.W. 72/96/18/0; Dn. D.O. 72/96/18/1)

14/1

Land Acquired for Road in Blocks I and IV, Whitianga Survey District, Thames-Coromandel District

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for road which pursuant to section 11 (1A) of the National Roads Act 1953, shall form part of State Highway No. 25 and vest in the Crown on the 9th day of August 1984.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in Blocks I and IV, Whitianga Survey District, described as follows:

Area m ²	Being
3230	Part Ngananganaia No. 3 Block; marked "A" on plan.
2640	Part Ngananganaia No. 3 Block; marked "B" on plan.
4277	Part Ngananganaia No. 3 Block; marked "C" on plan.

As shown marked as above mentioned on S.O. Plan 53213, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 6th day of August 1984.

L. OZICH,
for Minister of Works and Development.

(P.W. 72/25A/2C/0; Hn. D.O. 72/25/2C/06)

14/1

Land Acquired for Stream Improvement and In Connection With Stream Improvement in Block XI, Matakoho Survey District, Otamatea County

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land firstly described in the Schedule hereto is hereby acquired for stream improvement and the land secondly and thirdly described in the Schedule hereto is hereby acquired in connection with stream improvement, and all the land described in the Schedule hereto shall vest in The Otamatea County Council on the 9th day of August 1984.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of land, situated in Block XI, Matakoho Survey District, described as follows:

Area m ²	Being
230	Part Lot 1, D.P. 37001; marked "K" on plan.
250	Part Old Bed Paparoa River; marked "I" on plan.
565	Part Lot 1, D.P. 37001; marked "J" on plan.

As shown marked as above mentioned on S.O. Plan 53881, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 1st day of August 1984.

L. OZICH,
for Minister of Works and Development.

(P.W. 96/058000/0; Ak. D.O. 50/15/12/0/53881)

16/1

Land Acquired, Subject to Certain Restrictions for Purposes Incidental to Coal Mining Operations Under Part IV of the Coal Mines Act 1979 in the Borough of Huntly

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired, subject to the mining easement created by conveyance 129005 (R. 46/562) and the building line restriction contained in S. 66266, South Auckland Land Registry, for coal mining operations under part IV of the Coal Mines Act 1979 and shall vest in the Crown on the 9th day of August 1984.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 840 square metres, situated in Block XI, Rangiriri Survey District, being Lot 15, D.P. S. 2830 and being part Allotment 41E, Parish of Pepepe excepting all mines seams and beds of coal and other minerals whatsoever within and under the said land referred to in Conveyance 129005 (R. 46/562). All certificate of title, Volume 1281, folio 57.

Dated at Wellington this 1st day of August 1984.

L. OZICH,
for Minister of Works and Development.

(P.W. 92/13/33/6; Hn. D.O. 92/13/1/56/12)

16/1

Declaring Land to be Acquired for the Purposes of a Road in the City of Christchurch

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for the purposes of a road and shall vest in the crown on the 9th day of August 1984.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 690 square metres, situated in the City of Christchurch, being Lot 1, D.P. 7066. All certificate of title 360/12.

Dated at Wellington this 1st day of August 1984.

L. OZICH,
for Minister of Works and Development.

(P.W. 71/14/3/0; Ch. D.O. 40/62/424)

16/1

Land and Easements Over Land, Acquired for Water Works in Block VIII, Rotorua Survey District, Rotorua District

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the First Schedule hereto is hereby acquired for water works, the right of way easement described in the Second Schedule hereto is hereby acquired for water works over the land described in the Third Schedule hereto, the pipeline easement described in the Fourth Schedule hereto is hereby acquired for water works over the land described in the Fifth Schedule hereto, and further declares that the said land and easements shall vest in The Rotorua District Council on the 9th day of August 1984.

FIRST SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

Land Acquired for Water Works

ALL that piece of land containing 900 square metres, being part Section 2, Block VIII, Rotorua Survey District; as shown marked "A" on S.O. Plan 50685, lodged in the office of the Chief Surveyor at Hamilton.

SECOND SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

Description of Right of Way Easement to be Acquired

THE full, free, uninterrupted, and unrestricted right, liberty, and privilege for The Rotorua District Council, its servants, tenants, agents, workmen, licensees, and invitees (in common with the grantor, his tenants, and any other person lawfully entitled so to

do) from time to time and at all times by day and by night to go pass and repass, with or without horses and domestic animals of any kind and with or without carriages, vehicles, motor vehicles, machinery, and implements of any kind, over and along the land over which the right of way is granted or created.

THIRD SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

Land Over Which Right of Way Easement is to be Acquired

ALL that piece of land containing 1194 square metres, being part Section 2, Block VIII, Rotorua Survey District; as shown marked "B" on S.O. Plan 50685, lodged in the office of the Chief Surveyor at Hamilton.

FOURTH SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

Description of Pipeline Easement to be Acquired

THE full, free, uninterrupted, and unrestricted right, liberty, and privilege for The Rotorua District Council and its tenants (in common with the grantor, his tenants, and any other person lawfully entitled so to do) from time to time and at all times to take, convey and lead water in a free and unimpeded flow (except when the flow is halted for any reasonable period necessary for essential repairs) and in any quantity, consistent with the rights of other persons having the same or similar rights, from the source of supply or point of entry, as the case may be, and following the stipulated course (where a course is stipulated) across the land over which the easement is granted or created, together with the additional rights incidental thereto set out in clause 5 of the Seventh Schedule to the Land Transfer Act 1952.

FIFTH SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

Land Over Which Pipeline Easement is to be Acquired

ALL those pieces of land described as follows:

Area m ²	Being
637	Part Section 2, Block VIII, Rotorua Survey District; marked "C" on plan.
885	Part Section 2, Block VIII, Rotorua Survey District; marked "D" on plan.

As shown marked as above mentioned on S.O. Plan 50685, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 1st day of August 1984.

L. OZICH,
for Minister of Works and Development.

(P.W. 53/140; Hn. D.O. 98/5/0/29)

16/1

An Easement Acquired Over Land for Drainage Purposes in Block VI, Rotoiti Survey District, Rotorua District

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, agreements to that effect having been entered into, the easement described in the First Schedule hereto is hereby acquired for drainage purposes over the land described in the Second Schedule hereto and shall vest in The Rotorua District Council on the 9th day of August 1984.

FIRST SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

Description of Easement to be Acquired

THE rights and powers implied in and attaching to a right to drain water as set out in the Seventh Schedule to the Land Transfer Act 1952, under the heading "Right to Drain Water" as if the same were fully set out herein provided that the right to drain and convey shall be by way of an underground line of pipes only.

SECOND SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in Block VI, Rotoiti Survey District, described as follows:

Area m ²	Being
50	Part Lot 18, D.P. S. 553; marked "A" on plan.
50	Part Lot 15, D.P. S. 553; marked "C" on plan.

Area m ²	Being
10	Part Lot 16, D.P. S. 553; marked "D" on plan.
55	Part Lot 13, D.P. S. 553; marked "F" on plan.
64	Part Lot 12, D.P. S. 553; marked "G" on plan.
100	Part Lot 10, D.P. S. 553; marked "H" on plan.

As shown marked as above mentioned on S.O. Plan 50765, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 1st day of August 1984.

L. OZICH,
for Minister of Works and Development.

(P.W. 53/140; Hn. D.O. 98/5/0/33)

16/1

Land Acquired for a Teacher's Residence in the City of Dunedin

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for a teacher's residence and shall vest in the Crown on the 9th day of August 1984.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 3909 square metres, being Sections 1, 2, 3 and part Section 4, Block XIX, Town of Dunedin. All certificate of title No. 4C/614.

Dated at Wellington this 2nd day of August 1984.

L. OZICH,
for Minister of Works and Development.

(P.W. 31/392/0; Dn. D.O. 16/6/0)

14/1

Land Acquired for a State Primary School in the City of Gisborne

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, agreements to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for a State primary school and shall vest in the Crown on the 9th day of August 1984.

SCHEDULE

GISBORNE LAND DISTRICT

ALL those pieces of land situated in Block III, Turanganui Survey District, described as follows:

Area m ²	Being
289	Part Waiohiharore D8; marked 'A' on plan.
163	Part Waiohiharore D9; marked 'B' on plan.
285	Part Whaiohiharore D7; marked 'C' on plan.

As shown marked as above mentioned on S.O. Plan 7579, lodged in the office of the Chief Surveyor at Gisborne.

Dated at Wellington this 2nd day of August 1984.

L. OZICH,
for Minister of Works and Development.

(P.W. 31/1284; Na. D.O. AD 6/2/5/111)

14/1

Land Acquired for Water Works in Block VII, Waiwera Survey District, Rodney County

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for water works and shall vest in The Rodney County Council on the 9th day of August 1984.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of land, situated in Block VII, Waiwera Survey District, described as follows:

A.	R.	P.	Being
1	1	4.4	Part Allotment W. 233, Waiwera Parish.
0	0	38	Part Allotment 231, Waiwera Parish.
0	0	10.7	Part Allotment 623, Waiwera Parish.
0	0	7.4	Part Lot 1, D.P. 79621.

As shown coloured yellow on S.O. Plan 47206, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 2nd day of August 1984.

L. OZICH,

for Minister of Works and Development.

(P.W. 34/4042; Ak. D.O. 15/11/0/47206)

16/1

Land Acquired, Subject to Certain Rights, for Recreation Purposes in the City of Takapuna

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired, subject to the right to remove sea sand and subject to the right of way over any part of the land in the Schedule hereto for the purpose of obtaining such sand as reserved by conveyance 62894, North Auckland Land Registry, for recreation purposes and shall vest in The Takapuna City Council on the 9th day of August 1984.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

All that piece of land containing 390 square metres, situated in the City of Takapuna, and being part Lot 1, D.P. 31770; as shown marked "A" on S.O. Plan 58400, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 2nd day of August 1984.

L. OZICH,

for Minister of Works and Development.

(P.W. 53/425/1; Ak. D.O. 15/80/0/58400)

16/1

Reservation of Land

PURSUANT to the Land Act 1948, and to a delegation from the Minister of Lands, the Assistant Director of Land Administration of the Department of Lands and Survey hereby sets apart the land, described in the Schedule hereto, as a Government Purpose Reserve (Wildlife) subject to the provisions of the Reserves Act 1977.

SCHEDULE

HAWKE'S BAY LAND DISTRICT—HAWKE'S BAY COUNTY

6,1725 hectares, more or less, being Section 11, Block I, Maungaharuru Survey District. S.O. Plan 8293.

Dated at Wellington this 25th day of July 1984.

W. J. F. BISHOP,

Assistant Director of Land Administration,
Department of Lands and Survey.

(L. and S. H.O. Res. 5/6/6; D.O. Res. 6/7/10)

3/1

Reservation of Land and Declaration that the Reserve be Part of the Motunau Recreation Reserve

PURSUANT to the Land Act 1948, and to a delegation from the Minister of Lands, the Assistant Director-General of Lands hereby sets apart the land, described in the Schedule hereto, as recreation reserve and further pursuant to the Reserves Act 1977, declares the said reserve to form part of the Motunau Recreation Reserve to be administered as a recreation reserve by the Hurunui County Council.

SCHEDULE

CANTERBURY LAND DISTRICT—HURUNUI COUNTY

8300 square metres, more or less, being Rural Section 40707, situated in Block XV, Stonyhurst Survey District, S.O. 14772.

Dated at Wellington this 20th day of July 1984.

K. J. COOPER, Assistant Director-General.

(L. and S. H.O. Res. 11/2/10; D.O. 8/3/119)

3/1

Reservation of Land

PURSUANT to the Land Act 1948, and to a delegation from the Minister of Lands, the Assistant Director of Land Administration

of the Department of Lands and Survey hereby sets apart the land, described in the Schedule hereto, as a reserve for recreation purposes subject to the provisions of the Reserves Act 1977.

SCHEDULE

WELLINGTON LAND DISTRICT—WAITOTARA COUNTY

6,2524 hectares, more or less, being Section 3, Block II, Waipakura Survey District. All *New Zealand Gazette*, 1983, page 4359. S.O. Plan 15742.

Dated at Wellington this 18th day of July 1984.

W. J. F. BISHOP,

Assistant Director of Land Administration,
Department of Lands and Survey.

(L. and S. H.O. Res. 7/3/170; D.O. 13/223/6)

3/1

Transfer of Unformed Legal Road in Block XXIII, Takitimu Survey District—Wallace County Council

PURSUANT to section 323 of the Local Government Act 1974, and to a delegation from the Minister of Lands, the Commissioner of Crown Lands hereby declares that the land, described in the Schedule hereto, has been transferred to the Crown by the Wallace County Council pursuant to the said section 323 and on the publication of this notice the said land shall be deemed to be Crown land subject to the Land Act 1948.

SCHEDULE

SOUTHLAND LAND DISTRICT—WALLACE COUNTY COUNCIL

2,5840 hectares, more or less, being unformed legal road, situated in Block XXIII, Takitimu Survey District, more particularly delineated as "A", "B" and "C" on S.O. Plan 9888.

Dated at Invercargill this 17th day of July 1984.

B. A. R. CARD, Commissioner of Crown Lands.

(L. and S. H.O. 16/3264; D.O. DPF 544)

3/1

Transfer of Unformed Legal Road in Block I, McKerrow Survey District, Vincent County

PURSUANT to section 323 of the Local Government Act 1974, and to a delegation from the Minister of Lands, the Deputy Commissioner of Crown Lands hereby declares that the land, described in the Schedule hereto, has been transferred to the Crown by the Vincent County Council pursuant to the said section 323 and on the publication of this notice, the said land shall be deemed to be Crown land subject to the Land Act 1948.

SCHEDULE

OTAGO LAND DISTRICT—VINCENT COUNTY

1,6375 hectares, more or less, being unformed legal road, adjoining Lot 1, D.P. 15275, Lot 1, D.P. 15724, Sections 1, 4687 and Crown Land, Block I, McKerrow Survey District. Shown marked A on S.O. Plan 20650.

Dated at Dunedin this 2nd day of August 1984.

J. R. GLEAVE, Deputy Commissioner of Crown Lands.

(L. and S. H.O. NP 12/1/1; D.O. MA 32/4)

4/1

Declaration that Private Land shall be Protected Private Land

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Director of National Parks and Reserves of the Department of Lands and Survey hereby declares that the private land, described in the Schedule hereto, shall be protected private land for scientific purposes, subject to the provisions of the said Act.

SCHEDULE

MARLBOROUGH LAND DISTRICT—MARLBOROUGH COUNTY

110,8020 hectares, more or less, being part Sections 7, 8 and 14, Block XI and part Section 11, Block XV, Onamalutu Survey District, parts Section 50, Langley Dale Run, part Section 18, Block I, Wairau Registration District and part Section 49, square 29, North Bank

of Wairau Registration District, all situated in Block XV, Onamalutu Survey District, being more particularly shown as A, B and C on D.P. 6295. Part certificates of title 3A/1173 and 3A/1268.

Dated at Wellington this 27th day of July 1984.

W. T. DEVINE,

Assistant Director of National Parks and Reserves,
Department of Lands and Survey.

(L. and S. H.O. Res. 8/50/1; D.O. PPL 1)

3/1

Vesting a Reserve in the Ashburton County Council

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Deputy Assistant Commissioner of Crown Lands hereby vests the reserve, described in the Schedule hereto, in the Ashburton County Council in trust for recreation purposes.

SCHEDULE

CANTERBURY LAND DISTRICT—ASHBURTON COUNTY

2,9970 hectares, more or less, being Rural Section 41289, situated in Block XIII, Spaxton Survey District. All *Gazette* notice 471868/1 (*New Zealand Gazette*, 1984, page 19). S.O. Plan 15834.

Dated at Christchurch this 1st day of August 1984.

A. T. DOBBS,

Deputy Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 11/2/279; D.O. 8/3/324)

3/1

Classification and Naming of a Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Deputy Assistant Commissioner of Crown Lands hereby classifies the reserve described in the Schedule hereto, as a recreation reserve, and further, declares that the said reserve shall hereafter be known as the Valetta Bridge Recreation Reserve.

SCHEDULE

CANTERBURY LAND DISTRICT—ASHBURTON COUNTY

2,9970 hectares, more or less, being Rural Section 41289, situated in Block XIII, Spaxton Survey District. All *Gazette* notice 471868/1 (*New Zealand Gazette*, 1984, page 19). S.O. Plan 15834.

Dated at Christchurch this 1st day of August 1984.

A. T. DOBBS,

Deputy Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 11/2/279; D.O. 8/3/324)

3/1

Declaration that Private Land shall be Protected Private Land

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby declares that the private land, described in the Schedule hereto, shall be protected private land for scenic purposes, subject to the provisions of the said Act.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—OTAMATEA COUNTY—
LOUIS WINTLES BUSH—PROTECTED PRIVATE LAND

8313 square metres, more or less, being part Lot 1, D.P. 53374, shown marked A on D.P. 100253, situated in Blocks XI and XV, Waipu Survey District. Part certificate of title 56B/273.

Dated at Auckland this 27th day of July 1984.

J. V. BOULD,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 2/50/1; D.O. 8/5/803/6)

3/1

Classification and Naming of a Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby classifies the reserve, described in the Schedule hereto, as a scenic reserve, for the purposes specified in section 19 (1) (a) of the Reserves Act 1977, and further, declares that the said reserve shall hereafter be known as the Awa-te-Take Scenic Reserve.

SCHEDULE

TARANAKI LAND DISTRICT—CLIFTON COUNTY—AWA-TE-TAKE
SCENIC RESERVE

22,6624 hectares, more or less, being Section 63, Tikorangi District, situated in Block X, Waitara Survey District. Part *New Zealand Gazette* extract 148849. S.O. Plan 47/12.

Dated at New Plymouth this 26th day of July 1984.

R. LANCASTER,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 6/4/12; D.O. 13/47)

3/1

Classification and Naming of a Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby classifies the reserve, described in the Schedule hereto, as a historic reserve, and further, declares that the said reserve shall hereafter be known as the Awa-te-Take Pa Historic Reserve.

SCHEDULE

TARANAKI LAND DISTRICT—CLIFTON COUNTY—AWA-TE-TAKE
PA HISTORIC RESERVE

4,1202 hectares, more or less, being Sections 98 and 99, Tikorangi District, situated in Block IX, Waitara Survey District and Section 2, Block IX, Waitara Survey District. Part *New Zealand Gazette* extract 148849. S.O. Plans 2532 and 3722.

Dated at New Plymouth this 26th day of July 1984.

R. LANCASTER,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 6/4/12; D.O. 13/47)

3/1

Classification of Reserve and Vesting in the Inglewood County Council

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby classifies the reserve, described in the Schedule hereto, as a local purpose (cemetery) reserve, and vests the said reserve in the Inglewood County Council in trust for that purpose.

SCHEDULE

TARANAKI LAND DISTRICT—INGLEWOOD COUNTY

8600 square metres, more or less, being Section 39, Purangi Suburban, situated in Block II, Ngatimaru Survey District. Part *New Zealand Gazette*, 1898, page 442. S.O. Plan 7764.

Dated at New Plymouth this 30th day of July 1984.

R. LANCASTER,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. 44625; D.O. 8/109)

3/1

Declaration That Land is a Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby notifies that the following resolution was passed by the Devonport Borough Council on the 19th day of February 1980.

"That, in exercise of the powers conferred on it by section 14 of the Reserves Act 1977, the Devonport Borough Council hereby resolves that the pieces of land held by the said borough in fee simple and, described in the Schedule hereto, shall be, and the same is hereby, declared to be reserves for the purposes specified at the end of the respective descriptions within the meaning of the said Act".

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—DEVONPORT BOROUGH

131 square metres, more or less, being Lot 2, D.P. 43941. All certificate of title, 1954/84. Local purpose (access) reserve.

2452 square metres, more or less, being Lot 1, D.P. 73040. All certificate of title, 28D/810. Local purpose (site for a sewerage pumping station) reserve.

1095 square metres, more or less, being Lot 1, D.P. 92802. All certificate of title, 49B/793. Local purpose (site for community buildings) reserve.

1117 square metres, more or less, being Lot 2, D.P. 92802. All certificate of title, 49B/794. Local purpose (site for community buildings) reserve.

2348 square metres, more or less, being Lots 50 and 51 and part Lot 52, D.P. 2904. Balance certificate of title, 852/126. Recreation reserve.

4153 square metres, more or less, being part Allotment 2, Section 1, Takapuna Parish, as shown on D.P. 4515 and Lot 3, D.P. 49953. Part certificate of title, 864/203. Recreation reserve.

174 square metres, more or less, being Lots 1, 2 and 3, D.P. 26838. All certificate of title, 684/109. Recreation reserve.

173 square metres, more or less, being Lots 1, 2, 3 and 4, D.P. 29476. All certificate of title, 728/154. Recreation reserve.

65 square metres, more or less, being Lot 1, D.P. 30562. Balance certificate of title, 152/228. Recreation reserve.

65 square metres, more or less, being part Lot 4, D.P. 1791 as shown on D.P. 27544. All certificate of title, 696/337. Recreation reserve.

2112 square metres, more or less, being Lot 1, D.P. 79499. All certificate of title, 36B/615. Recreation reserve.

443 square metres, more or less, being Lot 2, D.P. 79499. All certificate of title, 36B/616. Recreation reserve.

8385 square metres, more or less, being part Allotment 559, Takapuna Parish. Balance certificate of title, 19D/393. Recreation reserve.

6.7332 hectares, more or less, being part Lot 2, D.P. 19288. Part certificate of title, 442/100. Recreation reserve.

2.9640 hectares, more or less, being Section 6, Block VI, Rangitoto Survey District. All certificate of title, 33A/864. Recreation reserve.

9484 square metres, more or less, being land marked B on D.P. 693. Part certificate of title, 442/100. Recreation reserve.

All situated in Block VI, Rangitoto Survey District.

Dated at Auckland this 27th day of July 1984.

J. V. BOULD,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 2/2/461; D.O. 1/39/2/5)

3/1

Definition of the Purpose of Classification of Reserves

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby defines the purpose of the reserves described in the Schedule hereto, as recreation reserves, and further, declares the said reserves to be classified for that purpose subject to the provisions of the said Act.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—TAKAPUNA CITY

4173 square metres, more or less, being Lot 5, D.P. 40287, situated in Block III, Rangitoto Survey District. All certificate of title, 1083/219.

8987 square metres, more or less, being Lots 147 and 148, D.P. 8074 and part Allotment 89, Takapuna Parish, situated in Block VIII, Waitemata Survey District. All certificate of title, 14D/512. S.O. Plans 16319 and 16975.

2023 square metres, more or less, being Allotment 73, Takapuna Parish, situated in Block VIII, Waitemata Survey District. All *Gazette* notice 057313.1. S.O. Plan 13833.

1011 square metres, more or less, being Lot 11, D.P. 7524, situated in Block III, Rangitoto Survey District. All certificate of title 392/194.

2023 square metres, more or less, being Lot 13, D.P. 7524, situated in Block III, Rangitoto Survey District. All certificate of title, 296/273.

Dated at Auckland this 27th day of July 1984.

J. V. BOULD,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 2/2/238; D.O. 1/39/2/37, 3/596)

3/1

Classification of Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby classifies the reserve, described in the Schedule hereto, as a local purpose (sand retainer) Reserve.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—RODNEY COUNTY

6.5190 hectares, more or less, being Section 20, Block III, Kumeu Survey District. All certificate of title, 803/23, together with a drainage easement created by transfer 84115. S.O. Plan 57405.

Dated at Auckland this 27th day of July 1984.

J. V. BOULD,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. 22/4610; D.O. 3/38 and R/283)

3/1

Classification of Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby classifies the reserve, described in the Schedule hereto, as a recreation reserve, subject to the provisions of the said Act.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—TAKAPUNA CITY

1.1804 hectares, more or less, being part Lots 2, 3, 4, 5 and 6, Section XI, Deeds Plan T17, situated in Block VIII, Waitemata Survey District and Block III, Rangitoto Survey District. All certificate of title, 1D/1462. Limited as to parcels.

Dated at Auckland this 27th day of July 1984.

J. V. BOULD,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 2/2/238; D.O. 1/39/2/37, 3/596)

3/1

Vesting a Reserve in the Waipawa District Council

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby vests the reserve, described in the Schedule hereto, in the Waipawa District Council in trust for recreation purposes.

SCHEDULE

HAWKE'S BAY LAND DISTRICT—WAIPAWA DISTRICT—FOREST GATE DOMAIN

42.5054 hectares, more or less, being Section 32, Block VIII, Ruataniwha Survey District. All certificate of title, K2/1315. S.O. Plan 7313.

Dated at Napier this 3rd day of August 1984.

J. GRAY,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 5/2/14; D.O. Res. 10/2/3)

4/1

Revocation of Appointment to Control and Manage a Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby revokes the appointment of the Forest Gate Domain Board to control and manage the reserve for recreation purposes, described in the Schedule hereto.

SCHEDULE

HAWKE'S BAY LAND DISTRICT—WAIPAWA DISTRICT—FOREST GATE DOMAIN

42.5054 hectares, more or less, being Section 32, Block VIII, Ruataniwha Survey District. All certificate of title, K2/1315. S.O. Plan 7313.

Dated at Napier this 3rd day of August 1984.

J. GRAY,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 5/2/14; D.O. Res. 10/2/3)

4/1

Classification of Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, Assistant Commissioner of Crown Lands hereby

classifies the reserve, described in the Schedule hereto, as a recreation reserve, subject to the provisions of the said Act.

SCHEDULE

HAWKE'S BAY LAND DISTRICT—HAWKE'S BAY COUNTY

4.2000 hectares, more or less, being Sections 14 and 15, Block I, Maungaharuru Survey District. S.O. Plan 8516.

Dated at Napier this 3rd day of August 1984.

J. GRAY,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 5/2/93; D.O. Res. 6/2/31)

4/1

Classification and Naming of a Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby classifies the reserve, described in the Schedule hereto, as a recreation reserve, and further, declares that the said reserve shall hereafter be known as the Bannockburn Recreation Reserve.

SCHEDULE

OTAGO LAND DISTRICT—VINCENT COUNTY—BANNOCKBURN RECREATION RESERVE

3.5365 hectares, more or less, being Section 164 (formerly Sections 102 and 149), Block I, Cromwell Survey District. All *New Zealand Gazette*, 1923, page 336, and all *New Zealand Gazette*, 1951, page 906. S.O. Plan 19606.

1.5176 hectares, more or less, being Section 58, Block I, Cromwell Survey District. All *Gazette* notice 6647. S.O. Plan 357.

Dated at Dunedin this 30th day of July 1984.

J. R. GLEAVE,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 12/2/10; D.O. 8/3/59)

3/1

Classification of Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby classifies the reserve, described in the Schedule hereto, as a recreation reserve, subject to the provisions of the said Act.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—MANGONUI COUNTY—HEREKINO RECREATION RESERVE

1012 square metres, more or less, being Section 78, Block VII, Whangape Survey District. All *Gazette* notice B291656.1. S.O. Plan 17542.

Dated at Auckland this 1st day of August 1984.

R. F. SMITH,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 2/2/57; D.O. 8/3/37)

3/1

Maori Land Development Notice

WHEREAS by virtue of the notice referred to in the First Schedule hereto the land described in that notice was declared to be subject to the provisions of Part XXIV of the Maori Affairs Act 1953; and whereas by reason of a subdivision of title it is considered necessary to replace the notice aforesaid.

Now, therefore, pursuant to section 330 of the Maori Affairs Act 1953, the Board of Maori Affairs gives notice as follows:

NOTICE

1. This notice may be cited as Maori Land Development Notice Hamilton 1984, No. 16.

2. The notice referred to in the First Schedule hereto is hereby revoked.

3. The land described in the Second Schedule hereto is hereby declared to be subject to Part XXIV of the Maori Affairs Act 1953.

FIRST SCHEDULE

Date of Notice	Reference No.	Registration No.
28 October 1970	<i>Gazette</i> , 5 November 1970, No. 68, page 2007. Maori Land Development Notice Hamilton 1970, No. 51.	N.A.

SECOND SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land described as follows:

Area ha	Being
36.5472	Part Pukenui B51B Block, situated in Blocks III and VII, Otakeke Survey District. All certificate of title, Volume 29B, folio 744.

Dated at Wellington this 7th day of August 1984.

For and on behalf of the Board of Maori Affairs:

B. S. ROBINSON,
Deputy Secretary for Maori Affairs.

(M.A. H.O. 15/2/384, 15/2A; D.O. 25/140)

6/2AL/2CL

Maori Land Development Notice

PURSUANT to section 332 of the Maori Affairs Act 1953, the Board of Maori Affairs hereby gives notice as follows:

NOTICE

1. This notice may be cited as Maori Land Development Notice Hamilton 1984, No. 17.

2. The notices referred to in the First Schedule hereto are hereby revoked.

3. The lands described in the Second Schedule hereto are hereby released from Part XXIV of the Maori Affairs Act 1953.

FIRST SCHEDULE

Date of Notice	Reference No.	Registration No.
3 May 1979	<i>Gazette</i> , 17 May 1979, No. 42, page 1549. Maori Land Development Notice Hamilton 1979, No. 9	H. 260673
5 February 1981	<i>Gazette</i> , 12 February 1981, No. 13, page 274. Maori Land Development Notice Hamilton 1981, No. 1	H. 345059.8

SECOND SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land described as follows:

Area ha	Being
42.0392	Kinohaku West 12C1A2, situated in Block 1, Kawhia Survey District. All certificate of title, Volume 25C, folio 1403.
15.9597	Section 33, Block 1, Kawhia South Survey District. All certificate of title, Volume 790, folio 119.
120.7885	Part Lot 2, Deposited Plan 16211, and being part Taharoa A No. 6D, No. 4B Block. All certificate of title, Volume 889, folio 51.
108.7592	Lot 3, Deposited Plan 16211, and being part Taharoa A No. 6D, No. 4B. All certificate of title, Volume 642, folio 4.
119.0787	Kinohaku West 11D2 Block, situated in Block 1, Kawhia South Survey District. All certificate of title, Volume 27A, folio 69.

Dated at Wellington this 7th day of August 1984.

For and on behalf of the Board of Maori Affairs:

B. S. ROBINSON,
Deputy Secretary for Maori Affairs.

(M.A. H.O. 15/2/489, 15/2A; D.O. 23/280)

6/2AL/2CL

Declaring Railway Land at Charlton to be Set Apart for Limited Access Road

PURSUANT to sections 24 and 30 of the New Zealand Railways Corporation Act 1981 and sections 52 and 153 of the Public Works Act 1981, the General Manager of the New Zealand Railways Corporation with the prior written consent of the Minister of Railways hereby declares that the land described in the Schedule hereto is hereby set apart for a limited access road which shall become road, limited access road and State Highway and shall remain vested in the Crown.

SCHEDULE

SOUTHLAND LAND DISTRICT—SOUTHLAND COUNTY

ALL that piece of land described as follows:

Area m ²	Being
963	Part Main South Railway, being railway land pursuant to section 117 of the New Zealand Railways Corporation Act 1981, Doc. No. 089489.1, marked A on plan.

Situated in Block XIII, Waimumu Survey District.

As the same is more particularly delineated on the plan marked L.O. 33243 (S.O. 10191), deposited in the office of the New Zealand Railways Corporation at Wellington, and thereon marked as above-mentioned.

Dated at Wellington this 2nd day of August 1984.

A. E. McQUEEN,

for General Manager, New Zealand Railways Corporation.
(N.Z.R. L.O. 29916/11)

10/1

Declaring Railway Land at Opuia Not Now Required for that Purpose to be Crown Land

PURSUANT to sections 24 and 30 of the New Zealand Railways Corporation Act 1981 and section 42 of the Public Works Act 1981, the General Manager of the New Zealand Railways Corporation with the prior written consent of the Minister of Railways hereby declares the land described in the Schedule hereto to be Crown land, subject to the Land Act 1948.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—BAY OF ISLANDS COUNTY

ALL that piece of land described as follows:

Area m ²	Railway land being
3035 (3r)	Sections 7, 8 and 9, Block XXVII, Opuia Town, being all the land ninthly comprised and described in <i>Gazette</i> , 1885, p. 1013, Proc. 810.

Situated in Block V, Russell Survey District.

Dated at Wellington this 2nd day of August 1984.

A. E. McQUEEN,

for General Manager, New Zealand Railways Corporation.
(N.Z.R. L.O. 11171/54)

10/1

Declaring Land Taken for Railway Purposes Between Mararoa Junction and Mossburn (Mossburn Branch Railway) and Not Now Required for That Purpose to be Crown Land

PURSUANT to sections 24 and 30 of the New Zealand Railways Corporation Act 1981 and section 42 of the Public Works Act 1981, the General Manager of the New Zealand Railways Corporation with the prior written consent of the Minister of Railways hereby declares the land described in the Schedule hereto to be Crown land, subject to the Land Act 1948.

SCHEDULE

SOUTHLAND LAND DISTRICT—WALLACE COUNTY

ALL those pieces of railway land described as follows:

Area ha	Being
4.7560	Part Sections 109 and 110, Block VIII, Taringatua Survey District, part <i>Gazette</i> , 1880, p. 405, Proc. 5, marked A on plan L.O. 34097 (S.O. 10453).

Area m ²	Being
1012 (1r)	Part Section 7, Block V, Town of Elbow, part <i>Gazette</i> , 1880, p. 405, Proc. 5, P.W.D. 7568.
6298 (1a2r09p)	Part Sections 2, 3, 4, 7, 8, 10 and 11, Block VI, Town of Elbow, part <i>Gazette</i> , 1880, p. 405, Proc. 5, P.W.D. 7568.
2023 (2r)	Sections 14 and 15, Block I, Holmesdale Village, all certificate of title 32/60.
2.1403	Sections 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16 and 17, Block II and Sections 1, 18 and 19, Block I, Town of Elbow, part <i>Gazette</i> , 1880, p. 405, Proc. 5, P.W.D. 7568.
12.9044 (31a3r22p)	Part Sections 6 and 77, Block VIII, Taringatua Survey District, part Section 178, Block III, Taringatua Survey District and part Section 175, Block II, Taringatua Survey District, part <i>Gazette</i> , 1880, p. 405, Proc. 5, P.W.D. 7568.
1.8514 (4a2r12p)	Part Sections 44 and 35, Block II, Taringatua Survey District, part <i>Gazette</i> , 1880, p. 405, Proc. 5, P.W.D. 7568.
1.4493 (3a2r13p)	Part Section 35, Block II, Taringatua Survey District, part <i>Gazette</i> , 1885, p. 1013, P.W.D. 13159.
1.5656 (3a3r19p)	Part Section 45, Block II, Taringatua Survey District, balance <i>Gazette</i> , 1885, p. 1013, P.W.D. 13159.
10.4909	Part Sections 16 and 45, Blocks I and II, Taringatua Survey District and part Closed Road, part <i>Gazette</i> , 1888, p. 225, Proc. 34, marked A on plan L.O. 34098 (S.O. 10454).
7.0769 (17a1r38p)	Part Section 102 (Education Reserve), Block I, Taringatua Survey District, balance <i>Gazette</i> , 1888, p. 225, Proc. 34, P.W.D. 15003.

Situated in Blocks I, II, III and VIII, Taringatua Survey District.

Dated at Wellington this 2nd day of August 1984.

A. E. McQUEEN,

for General Manager, New Zealand Railways Corporation.
(N.Z.R. L.O. 31413/1)(1)

10/1

Declaring Land Taken for Railway Purposes (East Coast Main Trunk Railway) Between Katikati and Apata and Not Now Required for That Purpose to be Crown Land

PURSUANT to sections 24 and 30 of the New Zealand Railways Corporation Act 1981 and section 42 of the Public Works Act 1981, the General Manager of the New Zealand Railways Corporation with the prior written consent of the Minister of Railways hereby declares the land described in the Schedule hereto to be Crown land, subject to the Land Act 1948.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—TAURANGA COUNTY

ALL those pieces of land described as follows:

Area m ²	Being
6941	Part Railway land, part <i>Gazette</i> , 1926, p. 217, Proc. 6371, marked A on plan.

Situated in Block IX, Katikati Survey District.

As the same is more particularly delineated on the plan marked L.O. 34178 (S.O. 53140), deposited in the office of the New Zealand Railways Corporation at Wellington, and thereon marked as above-mentioned.

Area m ²	Being
345 } 301 }	Parts Railway land, parts <i>Gazette</i> , 1926, p. 525, Proc. 6402, respectively marked A and B on plan.

Situated in Block IX, Katikati Survey District.

As the same are more particularly delineated on the plan marked L.O. 34348 (S.O. 53139), deposited in the office of the New Zealand Railways Corporation at Wellington, and thereon marked as above-mentioned.

Area m ²	Being
5858	Part Railway land, part <i>Gazette</i> , 1925, p. 2610, Proc. 6307 and part <i>Gazette</i> , 1930, p. 791, Proc. 7486, marked A on plan.

Situated in Block VI, Aongatete Survey District.

As the same is more particularly delineated on the plan marked L.O. 34180 (S.O. 53141), deposited in the office of the New Zealand Railways Corporation at Wellington, and thereon marked as above-mentioned.

Dated at Wellington this 31st day of July 1984.

A. E. McQUEEN,
for General Manager, New Zealand Railways Corporation.
(N.Z.R. L.O. 29569/3/34A)

10/1

Post Office Bonus Bonds—Weekly Prize Draw No. 1 for 4 August 1984

PURSUANT to the Post Office Act 1959, notice is hereby given that the result of the weekly Prize Draw No. 1 for 4 August is as follows:

One prize of \$25,000:	576 745046.
Thirteen prizes of \$5,000:	080 626704, 154 575233, 282 516150, 883 501126, 970 368916, 2280 958269, 2294 111925, 2887 351565, 4680 675412, 4984 296251, 6781 449452, 6781 606579, 7180 062666.

J. L. HUNT, Postmaster-General.

Direction Not to Disclose Information

PURSUANT to section 32 (4) of the Official Information Act 1982, a copy of a direction to the Director-General of Lands and the Deputy Chairman Land Settlement Board is hereby published for public information. The grounds for the direction and the source and purport of the advice on which it is based are set out in the direction.

INFORMATION RELATING TO PERSONAL STOCK LIMITATIONS ON CROWN LAND

1. I have decided that the information sought by B. J. Mason on behalf of the Federated Mountain Clubs of New Zealand and recommended to be released by the Ombudsman pursuant to section 30 (2) of the Official Information Act 1982, namely information relating to personal stock limitations and block limitations on all Crown pastoral leases and licences in Otago should not be made available to him and accordingly direct you pursuant to section 32 (1) (a) of the Official Information Act not to disclose it.

2. The grounds for the direction are:

- (1) The making available of the information is necessary to protect the privacy of natural persons; and,
- (2) The withholding of the information is necessary to enable the Department of Lands and Survey acting for and on behalf of the Land Settlement Board to carry on negotiations and there are no other considerations which render it desirable in the public interest to make that information available.

3. The advice on which this direction is based has been received from the Director-General of Lands and from members of the Land Settlement Board and the purport of that advice is as set out above.

Dated at Wellington this 18th day of July 1984.

JONATHAN ELWORTHY, Minister of Lands.

3/1

Fixing of Trigger Price for Wool (No. 3308; Ag. 4/53/2/7)

PURSUANT to section 41 of the Wool Industry Act 1977, notice is hereby given that:

- (a) The trigger price is fixed at 500 cents per kilogram (greasy) in respect of all categories of wool (other than dag wool, slipe wool, fellmongered wool, and wool on the skin) produced in New Zealand and that trigger price shall apply during the remainder of the 1984/85 wool selling season and shall continue in force until such time as a new trigger price is fixed; and
- (b) This notice is to take effect from and inclusive of the 9th day of August 1984.

Dated at Wellington this 7th day of August 1984.

COLIN MOYLE, Minister of Agriculture.

9

The Securities Transfer (Authorised Public Securities Dealers) Notice 1984, Amendment No. 1

PURSUANT to section 2 of the Securities Transfer Act 1977, the Minister of Finance hereby gives the following notice.

NOTICE

1. Title and commencement—(1) This notice may be cited as the Securities Transfer (Authorised Public Securities Dealers) Notice 1984, Amendment No. 1, and shall be read together with and deemed part of the Securities Transfer (Authorised Public Securities Dealers) Notice 1984* (hereinafter referred to as the principal notice).

(2) This notice shall come into force on the day after the date of its publication in the *Gazette*.

2. Authorised public securities dealers—(1) Citicorp New Zealand Limited and the Development Finance Corporation of New Zealand are hereby approved as public securities dealers for the purposes of the Securities Transfer Act 1977.

(2) The Schedule to the principal notice is hereby amended by inserting, in their appropriate alphabetical order, the following names:

Citicorp New Zealand Limited.
Development Finance Corporation of New Zealand.

Dated at Wellington this 2nd day of August 1984.

R. O. DOUGLAS, Minister of Finance.

**Gazette*, 1984, page 2513

4

Consent to Raising of Loans by Certain Local Authorities

PURSUANT to the Local Authorities Loans Act 1956, the undersigned Deputy Secretary to the Treasury, acting under powers delegated to the Secretary to the Treasury by the Minister of Finance, hereby consents to the borrowing by the local authorities, mentioned in the Schedule hereto, of the whole or any part of the respective amounts specified in the Schedule.

SCHEDULE

Local Authority and Name of Loan	Amount Consented to \$
Nelson City Council	
Maitai Water Supply Loan No. 2, 1983	8,000,000
Opotiki County Council	
Plant Purchase Loan 1984	340,000
Depot Loan 1984	178,000

Dated at Wellington this 30th day of July 1984.

C. H. TERRY, Deputy Secretary to the Treasury.

2

Notice of Intention to Vary Hours of Sale of Liquor at Licensed Premises—King Country Licensing Committee

PURSUANT to section 221A of the Sale of Liquor Act 1962 as amended by section 22 (14) of the Sale of Liquor Amendment Act 1976, I, Stanley James Callahan, Secretary for Justice, hereby give notice that the King Country Licensing Committee on 20 June 1984 made an order authorising variations of the usual hours of trading for the licensed premises known as the Owango Hotel.

To the intent that on days other than those on which licensed premises are required to be closed for the sale of liquor to the general public the hours for the opening and closing of the said premises shall be as follows:

- (a) On Mondays and Tuesdays—Opening at 2 o'clock in the afternoon and closing at 10 o'clock in the evening (with the exception of public holidays).
- (b) On any Wednesdays—Opening at 1 o'clock in the afternoon and closing at 10 o'clock in the evening (with the exception of public holidays).
- (c) On Public Holidays the opening hour for Mondays, Tuesdays and Wednesdays will be 11 a.m. in the morning and the closing hour shall be 10 p.m. in the evening.

(d) On Thursday, Friday and Saturday the opening hour shall be 11 a.m. in the morning and the closing hour shall be 10 p.m. in the evening.

Dated at Wellington this 1st day of August 1984.

S. J. CALLAHAN, Secretary for Justice.

(Adm. 2/72/5)

5

Transport Licensing Authority Sittings

PURSUANT to section 136 of the Transport Act 1962 as amended by the Transport Amendment Act (No. 2) 1983, the No. 3 Transport Licensing Authority (I. J. Drabble) gives notice of the receipt of the under-mentioned applications and will hold public sittings in the Conference Room, Ministry of Transport, Second Floor, Clayton House, 109-111 Anglesea Street, Hamilton, on Friday, 24 August 1984, commencing at 10.30 a.m. to receive evidence and representations for or against the granting of them.

A3/216 New Zealand Railways Corporation—Application to amend Continuous Passenger Service Licence 1299 Auckland-Taumarunui Service by deleting depart Auckland 3.15 p.m. (Sunday) service and substituting depart Auckland 3.30 p.m. (Sunday).

A3/196 Geoffrey Eric Dibble—Continuous Goods Service Licence 24923.

A3/197 Trevor James Woolston—Continuous Goods Service Licence 24925.

A3/198 Barry Raymond Stamp and Cathryn Mary Stamp—Continuous Good Service Licence 24924.

A3/199 A. & J. Quaipe Limited—Continuous Goods Service Licence 25185.

A3/200 Derek Patrick Smith—Continuous Goods Service Licence 24932.

Amend Goods Service Licences A3/196-A3/200 above by exempting from section 109 (1) of the Transport Act 1962 the cartage of:

(a) Bulk burnt lime from the premises of New Zealand Limestone Products Limited, Te Kuiti to Tasman Pulp and Paper Company Limited at Kawerau.

(b) Bulk burnt lime from the premises of New Zealand Limestone Products Limited at Te Kuiti to Pacific Steel Limited, Otahuhu when New Zealand Railways Corporation facilities are not available for the carriage on that day and a certificate to that effect signed by an officer of New Zealand Railways Corporation, Te Kuiti is carried on the vehicle. Each 1 motor vehicle and 1 trailer.

Dated at Hamilton this 1st day of August 1984.

J. H. MCCARTHY, Secretary,
No. 3 Transport Licensing Authority.

1

Taranaki Education Board—Election of Members

PURSUANT to the Education Boards Administration Regulations 1979, it is hereby notified that the result of the poll held for the election of members for the wards, specified hereunder, of the education board of the district of Taranaki was as follows:

New Plymouth Ward—	Votes
Hill, Raymond Thomas	29
Wadsworth, Paul William	69 (elected)
Wall, Ralph Malcolm	19
Total number of valid votes recorded	117
Informal votes	1
Hawera Ward—	
Self, Mary Gwendoline	(elected unopposed)
Ohura Ward—	
Eady, Peder Malcolm	(elected unopposed)
Waitara Ward—	
Fleet, Norman	(elected unopposed)

Dated at New Plymouth this 25th day of July 1984.

J. C. BAYLEE, General Manager.

10

Pesticides (Organochlorine) Notice 1984 (No. 3300; Ag. 5/2)

PURSUANT to regulation 5 of the Pesticides Regulations 1983, the Director-General of Agriculture and Fisheries on the recommendation of the Pesticides Board hereby gives the following notice.

NOTICE

1. Title and commencement—(1) This notice may be cited as the Pesticides (Organochlorine) Notice 1984.

(2) This notice shall come into force on the day after the date of its notification in the *Gazette*.

2. Interpretation—In this notice reference to—

“Scheduled insecticide” means DDT, TDE, Lindane, Chlordane, Aldrin, Dieldrin, Benzene Hexachloride, Chlordecone, Endrine, Heptachlor, Methoxychlor, or Toxaphene.

“Pest Control Operator” means any person who, by agreement with the owner or occupier of any premises, applies any pesticide to the premises, but does not include an employee of the owner or occupier.

3. Application of Scheduled Insecticides—This notice is made subject to the following terms and conditions:

(1) No scheduled insecticide may be applied or caused to be applied in any hayshed, woolshed, barn, animal shed, grain silo, foodstore, poultryhouse, cow byre, pig sty, or in any drafting or marshalling yards.

(2) No schedule insecticide may be applied or caused to be applied so as to cause or to be likely to cause the deposit of residues otherwise than in amounts permitted under the Food and Drug Act 1969, in primary produce intended for human or animal consumption.

(3) No schedule insecticide may be applied or caused to be applied in such a manner as to cause it to be discharged into any waterway or drainage system or to contaminate animal or plant life.

(4) No scheduled insecticide may be applied or caused to be applied to any food, food storage area, or food preparation area, or to any surface likely to come in day-to-day contact with animals or humans.

4. Dieldrin, Aldrin, Endrin—Dieldrin, Aldrin or Endrin may be applied or caused to be applied:

(a) In oil-based formulations for the control of industrial or household pests by a pest control operator for reward, or

(b) To wool or other protein fibres and blends during scouring or dyeing processes, or

(c) In the processing of timber products, or

(d) As required by the Ministry of Agriculture and Fisheries Agricultural Quarantine Service for quarantine purposes.

5. DDT, Lindane—DDT or Lindane may be applied or caused to be applied:

(a) For the control of industrial or household pests by a pest control operator for reward, or

(b) As required by the Ministry of Agriculture and Fisheries Agricultural Quarantine Service for quarantine purposes.

6. Chlordane—Chlordane may be applied or caused to be applied:

(a) For the control of industrial or household pests by a pest control operator for reward, or

(b) In the processing of timber products, or

(c) As required by the Ministry of Agriculture and Fisheries Agricultural Quarantine Service for quarantine purposes.

7. Revocation—The Pesticides (Organochlorine) Notice 1983 dated the 11th day of March 1983* is hereby revoked.

Dated at Wellington this 30th day of July 1984.

J. BELGRAVE, Director-General.

*New Zealand Gazette, No. 34, dated 17 March 1983, page 767

9

The Road Classification (Hamilton City) Notice No. 1, 1984

PURSUANT to regulation 3 of the Heavy Motor Vehicle Regulations 1974*, and pursuant to the powers delegated to me by the Secretary for Transport, I, Carne Maurice Clissold, Chief Traffic Engineer, hereby give the following notice:

NOTICE

1. This notice may be cited as the Road Classification (Hamilton City) Notice No. 1, 1984.

2. The Hamilton City Council's proposed classification of the roads as set out in the Schedule hereto is hereby approved.

3. The notice dated the 11th day of October 1950† which relates to the classification of the roads described in the Schedule hereto is hereby revoked.

SCHEDULE

HAMILTON CITY

Road Classified in Class Two

GILBASS AVENUE: from the boundary between Lots 17 and 18 D.P. S. 18231 and extending southerly, generally, for 70 metres, then easterly, generally, for 45 metres to the boundary between Lots 2 and 3 D.P. S. 22653.

Roads Classified in Class One

ALL roads or parts of roads under the control of the Hamilton City Council not otherwise named in this Schedule.

Dated at Wellington this 27th day of July 1984.

C. M. CLISSOLD, Chief Traffic Engineer.

*S.R 1974/218

Amendment No. 1: S.R. 1974/309

Amendment No. 2: S.R. 1983/283

Amendment 1978/28/6 (2)

†*New Zealand Gazette*, No. 65, dated 19 October 1950, page 1873

(M.O.T. 28/8/Hamilton City)

35

CNG Fuel System Approval

PURSUANT to regulation 90B of the Traffic Regulations 1976* (as inserted by the Traffic Regulations 1976, Amendment No. 7) and pursuant to the powers delegated to me by the Secretary for Transport, I, Robert Norman Abram, Chief Automotive Engineer, hereby approve the components listed in the Schedule hereto for inclusion in any CNG fuel system installed and operated in accordance with the requirements of New Zealand Standard NZS5422 Part 2, 1980 (and any standard made in amendment thereto or in substitution therefor).

SCHEDULE

MOT Reference	Description
AF CO5 009	Modified CNG cylinder valve bearing the Italian Ministry of Transport approval number 40201 GM having a burst disc incorporated in accordance with drawing number 198.00/1.

Dated at Wellington this 26th day of July 1984.

R. N. ABRAM, Chief Automotive Engineer.

*1976/227

Amendment No. 1: S.R. 1978/72

Amendment No. 2: S.R. 1978/301

Amendment No. 3: S.R. 1979/128

Amendment No. 4: S.R. 1980/31

Amendment No. 5: S.R. 1980/115

Amendment No. 6: S.R. 1981/158

Amendment No. 7: S.R. 1981/311

Amendment No. 8: S.R. 1982/93

Amendment No. 9: S.R. 1983/282

Amendment No. 10: S.R. 1984/31

Amendment No. 11: S.R. 1984/169

(M.O.T. 14/1/17)

60

The Traffic (Whangarei City) Notice No. 2, 1984

PURSUANT to the Transport Act 1962, and pursuant to a delegation from the Minister of Transport, and pursuant to a subdelegation from the Secretary for Transport, I, Carne Maurice Clissold, Chief Traffic Engineer, hereby give the following notice:

NOTICE

THIS notice may be cited as the Traffic (Whangarei City) Notice No. 2, 1984.

The roads specified in the First Schedule hereto are hereby excluded from the limitation as to speed imposed by section 52 of the Transport Act 1962.

The roads specified in the Second Schedule hereto are hereby declared to be 70 kilometres an hour speed limit areas pursuant to regulation 21 (2) of the Traffic Regulations 1976*.

The road specified in the Third Schedule hereto is hereby declared to be a limited speed zone pursuant to regulation 21 (2) of the Traffic Regulations 1976*.

The Traffic (Whangarei City) Notice No. 1, 1984, dated the 24th day of May 1984†, issued pursuant to section 52 of the Transport Act 1962, and regulation 21 (2) of the Traffic Regulations 1976 is hereby revoked.

FIRST SCHEDULE

SITUATED within Whangarei City:

No. 1 State Highway (Awanui-Bluff): from the southern boundary of Whangarei City to a point 50 metres measured southerly, generally, along the said highway from Murdoch Crescent.

No. 14 State Highway (Whangarei-Dargaville): from Silverstream Road to the western boundary of Whangarei City, near Kowhai Park Road.

Kioreroa Road: from a point 200 metres measured easterly, generally, along the said road from the Rewa Rewa Road Bridge to a point 750 metres measured westerly, generally, along Kioreroa Road from Union Street East.

Kiripaka Ngunguru Road: from Meadow Park Crescent to the eastern boundary of Whangarei City.

Memorial Drive: from Kohe Street to the north-eastern boundary of Whangarei City.

Old Parua Bay Road: from the eastern end of Kohe Street to the eastern boundary of Whangarei City.

Onerahi Road: from the Waimahanga Creek Bridge to a point 40 metres measured north-westerly, generally, along the said road from Montgomery Avenue.

Paranui Valley Road: from a point 460 metres measured easterly, generally, along the said road from Paranui Crescent to the eastern end of Paranui Valley Road.

Pukenui Road: from the No. 14 State Highway (Whangarei-Dargaville) to the western end of Pukenui Road.

Riverside Drive: from a point 500 metres measured south-easterly, generally, along the said road from Pohe Island Road to the Waimahanga Creek Bridge.

Three Mile Bush Road: from a point 100 metres measured westerly, generally, along the said road from Dip Road to the western boundary of Whangarei City.

Vinegar Hill Road: from a point 100 metres measured northerly, generally, along the said road from Corks Road to the north-eastern boundary of Whangarei City.

Western Hills Drive (Western Bypass): from a point 100 metres measured northerly, generally, along the said road from Selwyn Avenue to a point 250 metres measured southerly, generally, along Western Hills Drive from Russell Road.

Whangarei Heads Road: from Beach Road to the eastern boundary of Whangarei City.

Whareora Road: from a point 300 metres measured north-easterly, generally, along the said road from the Hatea River Bridge to the north-eastern boundary of Whangarei City.

SECOND SCHEDULE

SITUATED within Whangarei City:

No. 14 State Highway (Whangarei-Dargaville): from Silverstream Road to the western boundary of Whangarei City, near Kowhai Park Road.

Kioreroa Road: from a point 200 metres measured easterly, generally, along the said road from the Rewa Rewa Road Bridge to a point 750 metres measured westerly, generally, along Kioreroa Road from Union Street East.

Vinegar Hill Road: from a point 100 metres measured northerly, generally, along the said road from Corks Road to the north-eastern boundary of Whangarei City.

Western Hills Drive (Western Bypass): from a point 100 metres measured northerly, generally, along the said road from Selwyn Avenue to a point 250 metres measured southerly, generally, along Western Hills Drive from Russell Road.

Whareora Road: from a point 300 metres measured north-easterly, generally, along the said road from the Hatea River Bridge to the north-eastern boundary of Whangarei City.

Situated within Whangarei City and Whangarei County, adjacent to Whangarei City:

Kiripaka-Ngunguru Road: from Meadow Park Crescent to a point 100 metres measured south-westerly, generally along Kiripaka-Ngunguru Road from Sands Road.

THIRD SCHEDULE

SITUATED within Whangarei City and Whangarei County, adjacent to Whangarei City:

Three Mile Bush Road: from a point 100 metres measured westerly, generally, along the said road from Dip Road to Lake Ora Road.

Signed at Wellington this 1st day of August 1984.

C. M. CLISSOLD, Chief Traffic Engineer.

*S.R. 1976/227

- Amendment No. 1, S.R. 1978/72
- Amendment No. 2, S.R. 1978/301
- Amendment No. 3, S.R. 1979/128
- Amendment No. 4, S.R. 1980/31
- Amendment No. 5, S.R. 1980/115
- Amendment No. 6, S.R. 1981/158
- Amendment No. 7, S.R. 1981/311
- Amendment No. 8, S.R. 1982/93
- Amendment No. 9, S.R. 1983/282
- Amendment No. 10, S.R. 1984/31
- Amendment No. 11, S.R. 1984/169

†*New Zealand Gazette*, No. 91, dated 31 May 1984, page 1799 (M.O.T. 29/2/Whangarei City)

35

Commerce Act 1975

NOTICE is hereby given that the Commerce Commission has received a report from the Examiner of Commercial Practices relating to an application made by the Wellington Wholesale Hardware Merchants Association for approval of a collective pricing agreement relating to woodscrews manufactured in New Zealand. The Examiner concludes his report with the recommendation that the Commission decline the application. This report is available for inspection at the Commission's offices, Sixth Floor, 163 The Terrace, Wellington. Copies may be obtained by intending party applicants.

The Commission proposes to consider this trade practice application at a public inquiry commencing at 10.30 a.m. on Tuesday, 9 October 1984 at its offices at the address shown above.

Persons or organisations who wish to take part in the inquiry and who may be granted leave to do so by the Commission in terms of section 15(2)(b) of the Act are asked to apply in writing, and with reasons, to the Executive Officer, Commerce Commission, P.O. Box 10-273, Wellington by Wednesday, 22 August 1984.

All parties admitted to the inquiry will be required to file submissions and briefs of any evidence they may wish to call by Wednesday, 26 September 1984.

D. J. KERR, Executive Officer.

3

Transport Licensing Authority Sitting

PURSUANT to sections 121 and 135 of the Transport Act 1962 as amended by the Transport Amendment Act No. 2, 1983, the Wellington District and No. 7 Transport Licensing Authority, I. P. Wollerman, gives notice of the receipt of the following applications and will hold a public sitting to hear evidence for or against the granting of them in the Conference Room, Ministry of Transport, Cuba Street, Palmerston North on Friday, 31 August 1984, commencing at 10.30 a.m.

A7/84/348, A7/84/347—Karen Alicia Frew and Hazel Iritana Miratana, Palmerston North

(a) Transfer Continuous Taxicab Service Licence No. 10798 from Joseph Reo, Palmerston North. 1 Public Hire Cab Authority, Palmerston North.

(b) Amend Taxi Service Licence No. 10798 by adding the following special conditions:

- (1) Carriage of passengers from The Square, Palmerston North to the Manawatu Racecourse and Manawatu Raceway and return.
- (2) Seating capacity of vehicle not to exceed 6.
- (3) Individual fares may be chared to race meetings.

Dated this 6th day of August 1984.

J. MOIR, Secretary.

Wellington District and No. 7 Transport Licensing Authority.

1

Transport Act 1962

PURSUANT to section 121 and 136 of the Transport Act 1962 as amended by the Transport Amendment Act No. 2, 1983, the Wellington District and No. 7 Transport Licensing Authority, I. P. Wollerman, gives notice of receipt of the following application and will hold a public sitting to receive evidence for or against the granting of it in the Conference Room, Fifth Floor, Departmental Building, Chapel Street, Masterton at 10.30 a.m. on Thursday, 30 August 1984.

A7/84/361—Antony Michael Ulrich, Masterton—Transfer Continuous Taxicab Service Licence No. 10864 from Barry Cliff Cook, Masterton. 1 Public Hire Cab Authority, Masterton.

Dated this 6th day of August 1984.

J. MOIR, Secretary.

Wellington District and No. 7 Transport Licensing Authority.

The Standards Act 1965—Endorsement of Amendments to Overseas Specifications

PURSUANT to section 17 of the Standards Act 1965, the Standards Council, on 27 July 1984, endorsed as suitable for use in New Zealand, the under-mentioned amendments to the relevant endorsed specifications.

Number, Title, and Price of Specification (Post free)	Amendment No./AMD (Price)
BS 61:1969 Threads for light gauge copper tubes and fittings. \$26.20	1/4431 (\$3.60)
BS 903: --- Methods of testing vulcanised rubber—	
Part A4:1963 Determination of rebound resilience. \$26.20	1/1143 (\$10.80)
Part A9:1957 Determination of abrasion resistance. \$33.60	3/1538 (\$17.60)
Part A16:1971 The resistance of vulcanised rubber to liquids. \$33.60	1/1665 (\$17.60)
Part A25:1968 Determination of impact brittleness temperature. \$17.60	1/1226 (\$3.60)
Part A26:1969 Determination of hardness-metric units. \$40.00	1/1228 (\$10.80)
BS 3587:1963 Calcium chloride (technical) metric units. \$23.00	2/2488 (Gratis)
BS 4581:1970 The dimensions of flanges for the mounting of plain grinding wheels. \$40.00	4/4393 (\$3.60)

Copies of the specifications so amended may be ordered from the Standards Association of New Zealand, Wellington Trade Centre, 15-23 Sturdee Street (or Private Bag), Wellington.

Copies of the amendments are obtainable separately.

Dated at Wellington this 6th day of August 1984.

DENYS R. M. PINFOLD,

Director, Standards Association of New Zealand.

(S.A. 114/2/10: 1111-18)

The Standards Act 1965—Standard Specifications Revoked

PURSUANT to section 23 of the Standards Act 1965, the Standards Council, on 27 July 1984, revoked the under-mentioned standard specifications.

Number and Title of Specification
NZS 1097: --- (BS 1747: ---) Methods for the measurement of air pollution—
Part 1:1962 (BS 1747:Pt. 1:1961) Deposit gauges.
Part 2:1966 (BS 1747:Pt. 2:1964) Determination of concentration of suspended matter.
Superseded by Parts 1 & 2 of BS 1747:1969)
NZS 1900: --- Model building bylaw—
Chapter 2:1964 Building permits.
(Superseded by NZS 1900:Chapter 2:1984)
NZS 2086:1967 Ready mixed concrete production.
(Superseded by NZS 3104:1983)

Dated at Wellington this 6th day of August 1984.

DENYS R. M. PINFOLD,

Director, Standards Association of New Zealand.

(S.A. 114/2/7: 1884/87)

The Standards Act 1965—Amendment of Standard Specifications

PURSUANT to section 23 of the Standards Act 1965, the Standards Council, on 27 July 1984, amended the under-mentioned standard specifications by the incorporation of the amendments shown hereunder.

Number, Title, and Price of Specification (Post free)	Amendment No./AMD (Price)
NZS 1125:1953 (BS 546:1950) Round-pin, two-pole and earthing-pin plugs, socket-outlets and socket-outlet adaptors for use on circuits up to 250 volts and up to and including 30 amperes. \$54.20	5/4045 (\$3.60) 5A (Gratis)
NZS 5823:1982 Buoyancy aids and marine safety harnesses and lines. \$9.00	1 (Gratis)

Copies of the standard specifications so amended may be ordered from the Standards Association of New Zealand, Wellington Trade Centre, 15-23 Sturdee Street (or Private Bag), Wellington.

Copies of the amendments will be supplied free of charge upon request, unless where otherwise stated.

Dated at Wellington this 6th day of August 1984.

DENYS R. M. PINFOLD,

Director, Standards Association of New Zealand.

(S.A. 114/2/3: 1176, 1178-9)

The Standards Act 1965—Specifications Declared to be Standard Specifications

PURSUANT to section 23 of the Standards Act 1965, the Standards Council, on 27 July 1984, declared the under-mentioned specifications to be standard specifications.

Number and Title of Specification	Price of Copy (Post free) \$
NZS 1900: - - - Model building bylaw—Chapter 2:1984 Building permits.	9.00
NZS 5425: - - - CNG compressor and refuelling stations— Part 3: Metering devices— Division 3.2:1984 Installation and operation of on-line metering devices.	14.60
Division 3.3:1984 Requirements for Type Approval of on-line metering devices.	16.60
NZS 5835:1984 (AS 1067:1983) Sunglasses and fashion spectacles—non-prescription types. With Amendment A.	26.50

Copies of the standard specifications may be ordered from the Standards Association of New Zealand, Wellington Trade Centre, 15-23 Sturdee Street (or Private Bag), Wellington.

Dated at Wellington this 6th day of August 1984.

DENYS R. M. PINFOLD,

Director, Standards Association of New Zealand.

(S.A. 114/2/2: 842-5)

The Standards Act 1965—Provisional Standard Proposed for Revocation

NOTICE is hereby given that the under-mentioned New Zealand Provisional Standard has been recommended for revocation pursuant to the provisions of the Standards Act 1965.

Number and Title of Provisional Standard

NZS 4205P:1973 Code of practice for design of foundations for buildings.

Submissions have been put to SANZ proposing that NZS 4205P:1973 Code of practice for design of foundations for buildings should be withdrawn.

This is a Provisional Standard and it is now considered that foundations are more appropriately covered in other Standards.

Comments are invited on this proposal to withdraw NZS 4205P and should be submitted by 28 September 1984. Replies should be marked for the attention of K. McInnes, Standards Association of New Zealand, Private Bag, Wellington.

Dated at Wellington this 6th day of August 1984.

DENYS R. M. PINFOLD,

Director, Standards Association of New Zealand.

(S.A. 114/2/6)

The Standards Act 1965—Endorsements Cancelled

PURSUANT to section 17 of the Standards Act 1965, the Standards Council, on 27 July 1984, cancelled the endorsement of the under-mentioned specifications.

Number and Title of Specification

American Petroleum Institute

*API 650 (6th edition):1978 Welded steel tanks for oil storage.

British Standards

†BS 684: - - - Methods of analysis of fats and fatty oils—
Part 2: - Other Methods—
Section 2.31:1978 Arachis oil test (Evers).

*BS 748:1963 Haemocytometer counting chambers and dilution pipettes. Metric units.

BS 903: - - - Methods of testing vulcanised rubber—

*Part A4:1957 Determination of compression stress-strain.

*Part A10:1976 Determination of resistance to flex cracking.
(De Mattia—type machine.)

*Part A16:1956 Determination of swelling in liquids.

*Part A17:1960 Determination of the permeability of rubber to gases.

*Part A18:1956 Determination of equilibrium water vapour absorption (applicable also to ebonite).

*Part A21:1961 Determination of rubber-to-metal bond strength.

*Part C4:1957 Determination of electric strength of insulating soft vulcanised rubber and ebonite.

†Parts H1 to H11:1968 Methods of testing rubber threads.
Metric units.

†BS 1582:1967 Technical compound cod oil. Metric units.

†BS 3038:1959 Interchangeable fittings for cystoscopic instruments.

†BS 4252:1967 Method for the determination of the viscosity of rubber latices. Metric units.

†BS 4258: - - - Methods of test for phosphoric acid for industrial use.

Part 1:1968 Determination of calcium content. Metric units.

†BS 4456:1969 Method for the determination of oxidation stability of aviation fuels (potential residue method).

†BS 4457:1969 Method for the determination of neutralisation number of petroleum products and lubricants (potentiometric titration method).

†BS 4458:1969 Method for the determination of cloud point of petroleum oils.

†BSCP 3003: - - - Lining of vessels and equipment for chemical processes—

Part 2:1966 Glass enamel.

Part 3:1965 Lead.

International Organisation for Standardization

*ISO 3964:1977 Dental handpieces—Coupling dimensions.

*Superseded by a later edition.

†Withdrawn by BSI. Not replaced.

Dated at Wellington this 6th day of August 1984.

DENYS R. M. PINFOLD,

Director, Standards Association of New Zealand.

(S.A. 114/2/12: 553-74)

The Standards Act 1965—Overseas Specifications Endorsed as Suitable for use in New Zealand

PURSUANT to section 17 of the Standards Act 1965, the Standards Council, on 27 July 1984, endorsed the under-mentioned overseas specifications as suitable for use in New Zealand.

Number and Title of Specification

Price of Copy
(Post free)
\$

American Petroleum Institute

API 650 (7th edition):1980 Welded steel tanks for oil storage. 23.00

The Technical Association of the Australian and New Zealand Pulp and Paper Industry

Appita P441s—84 Sheffield roughness of paper 11.00

Appita P447s—84 Sheffield air permeance of paper 11.00

British Standards Institution

BS 611: - - - Petri dishes—

Part 2:1982 Specification for plastics Petri dishes for single use 23.00

BS 748:1982 Specification for haemocytometer and particle counting chambers. 33.60

Number and Title of Specification	Price of Copy (Post free) \$	Number and Title of Specification	Price of Copy (Post free) \$
BS 903:---- Methods of testing vulcanised rubber—		BS 4581:---- Flanges for mounting grinding wheels on grinding machine tools—	
Part A4:1973 Determination of compression stress-strain	33.60	Part 2:1984 Specification for dimensions and materials of flanges for grinding wheels of less than 76.2 mm bore	33.60
Part A10:1984 Determination of flex cracking (De Mattia)	23.00		
Part A14:1970 Determination of modulus in shear of rubber (bonded quadruple shear test piece)	23.00	<i>International Organisation for Standardization</i>	
Part A16:1971 The resistance of vulcanised rubber to liquids	33.60	ISO 6551:1982 Petroleum liquids and gases—Fidelity and security of dynamic measurement—Cabled transmission of electric and/or electronic pulsed data	32.60
Part A17:1973 Determination of the permeability of rubber to gases (constant volume method)	33.60	ISO 1942:1983 Dental vocabulary	69.60
Part A18:1973 Determination of equilibrium water vapour absorption	23.00	ISO 3964:1982 Dental handpieces—Coupling dimensions	16.30
Part A21:1974 Determination of rubber-to-metal bond strength	33.60	ISO 4135:1979 Anaesthesiology—Vocabulary	42.40
Part A33:1977 Methods of test for staining in contact with organic materials	23.00	ISO 5358:1980 Continuous flow inhalational anaesthetic apparatus (anaesthetic machines) for use with humans	32.60
Part A34:1978 Determination of stress relaxation of rubber rings in compression	23.00	ISO 5362:1980 Anaesthetic reservoir bags	16.30
Part A35:1978 Standard temperatures, humidities and times for the conditioning and testing of test pieces	17.60	ISO 5364:1980 Oropharyngeal airways	19.60
Part A36:1968 Preparation of test pieces	23.00	ISO 5366:---- Tracheostomy tubes—	
Part A37:1979 Assessment of adhesion to and corrosion of metals	23.00	Part 1:1980 Connectors	16.30
Part A38:1978 Determination of dimensions of test pieces and products for test purposes	23.00	ISO 5367:1980 Breathing tubes used with anaesthetic apparatus and ventilators	19.60
Part A39:1980 Determination of compression set under constant deflection at low temperatures	23.00	ISO 5835:---- Implants for surgery—Metal bone screws—Dimensions—	
Part A40:1980 Determination of adhesion to rigid materials using conical shaped parts	23.00	Part 4:1983 Screws with symmetrical thread, conical under-surfaces	19.60
Part C4:1983 Determination of electric strength (Combined with BS 2782:Pt 2:220 & 221:1983)	33.60	ISO 5838:---- Implants for surgery—Skeletal pin and wires—	
BS 1000:---- Universal Decimal Classification (UDC) English full edition—		Part 1:1983 Material and mechanical requirements	16.30
UDC (64):1984 Home economics	75.00	ISO 6474:1981 Implants for surgery—Ceramic materials based on alumina	19.60
UDC (661):1983 Chemical products	75.00	ISO 7228:1981 Tracheal tube connectors	19.60
UDC (676):1984 Paper industry	75.00	ISO 7492:1983 Dental explorers	19.60
BS 1747:---- Methods for the measurement of air pollution—			
Part 1:1969 Deposit gauges	26.20		
Part 2:1969 Determination of concentration of suspended matter	26.20		

Copies of the specifications may be ordered from the Standards Association of New Zealand, Wellington Trade Centre, 15-23 Sturdee Street (or Private Bag), Wellington.

Dated at Wellington this 6th day of August 1984.

DENYS R. M. PINFOLD,
Director, Standards Association of New Zealand.

(S.A. 114/2/9: 2825-64)

Tariff Notice No. 1984/164—Application for Exclusions from Determination

NOTICE is hereby given that applications have been made for exclusion of goods as follows from current determinations of the Minister of Customs and for admission of such goods at the rates of duty prescribed under the substantive Tariff item therefor:

Port	Appn. No.	Tariff Item	Goods	Rates of Duty		Part II Ref.
				Normal	Pref.	
H.O.	2662	90.28.001	Robertshaw energy controller-type 2616 NOTE: If approved, the above goods will be subject to the rates of duty prescribed under Tariff Item 90.28.009, or at the rates of duty prescribed under Part II of the tariff, reference 10	35*	Can 15* Pac Free Aul 15* Aul 10* Aul 5* Aul Free	..
				*or such lower rate of duty as the Minister may in any case direct		

The identification reference to the application number indicates the office to which any objections should be made.

H.O.—Comptroller of Customs, Private Bag, Wellington.

Any person wishing to lodge an objection to the granting of these applications should do so in writing to the appropriate office as indicated by the identification reference on or before 30 August 1984. Submissions should include a reference to the identification reference, application number, Tariff Item, and description of goods concerned and be supported by information as to:

- The range of equivalent goods manufactured locally;
- The proportion of New Zealand and imported material used in manufacture;
- Present and potential output; and
- Details of factory cost in terms of materials, labour, overhead, etc.

Dated at Wellington this 9th day of August 1984.

P. J. MCKONE, Comptroller of Customs.

Tariff Notice No. 1984/160—Applications for Approval

NOTICE is hereby given that applications have been made to the Minister of Customs for concessionary entry of the following goods at the rates of Customs Duty shown:

Port	Appn. No.	Tariff Item	Goods	Rates of Duty		Part II Ref.
				Normal	Pref.	
WN	46	38.19.079	Organophillic clay gellants, for use in gel formulation of plants and printing ink etc.	Free*	Free	15
CH	4	39.01.291	Graco airless hose, peculiar to use in the spraying of paints with or without fittings, for use with airless spray painting equipment	Free*		..
AK	27680	39.02.251) 39.07.479)	PVC pipe and fittings, on condition that the goods will be used solely for carrying chemicals at temperatures of 50°C or higher	Free*	Free*	99
H.O.	13	39.07.301	Kel-F-Rod, for use in making Flo meter regulators	Free*		..
CH	2	39.07.539	3.66 metre lengths of container door gaskets for Budd containers, as per sealok patented part No. 010-53-99, for replacement of damaged gaskets on doors of refrigerated containers	Free*	Free	15
AK	27628	39.07.599	Plastic container carrier pucks, (to affix to convey belts for holding aluminium cans upright during filling process)	Free*	Free*	99
AK	28289	39.07.599	Rigid PVC backing plate, for use as a support for a compressed air cylinder	Free*	Free*	15
WN	50	40.14.039	Seals, diaphragms and gaskets solely for use in servicing or repairing valves viz: Agco, Posi-Seal, TXT, Welker, Birkett, Fisher, Mokveld, Penberthy and Mapegaz	Free*	Free*	99
WN	67	58.07.000	Lampshade braid/fringe, 20 mm wide and over	Free*	Free*	15
AK	27673	73.12.019	Truflex P675R and B1 metal strip and coil under 153 mm in width	Free*	Free	15
CH	54	73.18.009	Stainless steel nipple tube, welded or seamless schedule 5 and schedule 10	5%	Free*	15
WN	18	74.19.009	CMP industrial cable glands, locknuts, earhtags and fittings	Free*	Free*	99
H.O.	27481	84.06.021	Mer cruiser stern drive engine model 145DT	Free*		..
AK	28031	84.17.009	Air fin oil coolers, for use in cooling hydraulic oils systems	Free*	Free*	10
AK	27775	84.18.031	Air filters for zinc dust extraction and separation	Free*	Free*	10
WN	59	84.18.031	Transformer breathers, all sizes	Free*	Free	10
AK	27867	84.18.039	Spirax sarco brand separators, type Nos S1, S2, and S3, for separating water in compressed air systems	Free*	Free*	10
AK	28035	84.19.039	Horizontal wrapping machine for wrapping ice-llolies	Free*	Free*	10
AK	27866	84.19.039	Ilapak brand automatic form and fill machine, model VBUZ	Free*	Free*	10
AK	27942	84.19.039	Siat brand clip sealer, model C19L, for closing boxes and cartons	Free*	Free*	10
WN	34	84.21.011	Eutectic-castolin powder spray gun, model: Rototel 800	Free*	Free	10
AK	27932	84.21.011	Kremlin airless paint guns, for commercial and industrial application	Free*	Free	10
AK	28014	84.22.009	Dry ingredient distributor, for automatic feeding of salt or flavouring to potato chips	Free*	Free*	10
AK	27943	84.22.009	Lifting arm, (electro/hydraulic), for use in the side lifting and loading of refuse bins	Free*	Free*	10
AK	27613	84.25.049	Component parts used in making Vicon CM165 and CM240 disc mowers EXCLUDING: (1) Parts of general use (2) Power take-off shafts (drive shafts) made up or in kit form Copy of parts list may be uplifted on request from the Collector of Customs, Auckland	Free*	Free*	15
AK	27612	84.25.049	Spare and service parts for Vicon mowers and mower conditioners EXCLUDING: (1) Parts of general use (2) Ball, needle and roller bearings (3) Tyres and tubes (4) Knives and cutting blades (5) Power take-off shafts (made up or in kit set form)	Free*	Free*	15
CH	47	84.31.001	Klockneer Drum wood-chipping machines type K.T.H.	Free*	Free*	10
AK	28046	84.45.001	Metalworker, for forming, pressing, punching, shearing and bending metal sheets and flats up to 16 mm and pipes and rods up to 50 mm	Free*	Free*	10
AK	27951	84.45.009	Bandsaw cutter for cutting band saw blades	Free*	Free	10
AK	27952	84.45.009	Bandsaw grinding machine, for filing off welding crusts from butt-welded bandsaws	Free*	Free	10
WN	54	84.45.009	Startrite model H250 dual function horizontal or vertical cut-off machine	Free*	Free	10
AK	27744	84.56.009	Refractory paddle mixer, for mixing refractory mortar	Free*	Free*	10
AK	28074	84.59.059	Conveyerised etching line, for use in chemical etching of printed circuit boards	Free*	Free*	10
AK	28066	84.59.059	Hydro-Retriever for sweeping and scrubbing factory floors	Free*	Free*	10
AK	27914	84.59.059	Immersible aerators, for waste water aeration and water treatment	Free*	Free*	10
WN	49	84.59.059	Manually operated or pneumatically operated, heat set transfer presses	Free*	Free*	10
AK	28118	84.59.059	Punch press, for use in automatic in-line trimming of plastic thermoformed articles from a continuous plastic sheet	Free*	Free*	10
AK	27997	84.61.021	Safety relief valves for service on steel plant pipelines, Willima Broady brand, series 2511, 2531, 2551, 2562 and 2611	Free*		..
AK	27880	84.61.021	Skinner brand solenoid valves, series 2LE and 2LF, for steam application	Free*		..
AK	27878	84.65.009	Taping heads, for use in applying specific widths and/or lengths of self-adhesive tapes in pre-determined positions	Free*	Free*	10
AK	27972	84.65.009	Tungsten carbide seal rings	Free*	Free*	10
H.O.	953	85.01.001) 85.01.019)	Submersible motors, on condition that they will be used solely in a submersible application, types: Starite Pioneer Costemaro Valerio	Free*	Free*	10

Tariff Notice No. 1984/160—Applications for Approval—continued

Port	Appn. No.	Tariff Item	Goods	Rates of Duty		Part II Ref.
				Normal	Pref.	
AK	27976	85.01.049	VCR battery charger, type AA-P47E, for use in conjunction with JVC brand equipment	Free*	Free	10
AK	27848	85.11.009	Pfaff heat sealing machine models 8305-722, 8306-722, 8309-123, 8309-124 and 8362-711, for plastic sheeting	Free*	Free*	15
AK	27929	85.15.049	Ceramic filters for 455 kHz normal frequency	Free*	Free*	10
H.O.	28041	85.17.000	Navigational marine lights, tideland maxlumina type ML 140	Free*	Free*	10
WN	2134	85.19.009	Circuit breakers, 10 kA-100 kA breaking capacity, fitted with manual trip button and/or adjustable thermal trip	Free*	Free*	10
AK	28010	85.19.009	Western Technology brand deadman remote control switches, series 1000, model Nos 1001 and 1002	Free*	Free*	10
CH	994	85.19.059	Busbar clips, giving an adequate termination carrying up to 40 amps in ambient conditions up to 150°C and; junction boxes and paired units containing fixed and moving spring loaded contacts required to carry up to 100 amps at 230V in an ambient temperature of up to 200°C	Free*	Free*	10
CH	14	85.19.059	Contactors with coil 415V 3TH 8031-3 NO pl I NC (Siemens), for monitoring and controlling the automatic unmanned engine rooms of sea-going vessels	Free*	Free*	15
AK	27984	85.19.071	Components for use in the manufacture of 33 kV static compensation equipment	Free*	Free*	15
			APPROVED: A schedule of the components requested is available from the Collector of Customs, Auckland			
CH	23	85.19.071	Kiln control panel component part of Donald Shelley Electric Kilns	Free*	Free*	10
AK	28108	85.28.000	Fujilog T-10E extension unit to T-20 programmable logic controller	Free*	Free*	10
H.O.	754	86.10.000	Hydraulic buffers, for use in cushioning of wagons on crane rails	Free*	Free	99
CH	26	90.14.000	Enbiro-labs model IS-102 environmental data monitoring Servo and model P.T. 105 pressure transducer, peculiar for use with Stevens model 7001 digital recorder for automatically sensing and recording water level in streams, boreholes, oceans and drains	Free*	Free	99
AK	27662	90.24.011	Kasuga type TBL 12 liquid level relays	Free*		..
WN	2311	90.24.011	Kromschroder differential air pressure switches, types DWG-04, DWG-10, DWG-50, DWG-150, DWG-500, having maximum differential of 0.1 mbar and maximum differential of 10 mbar	Free*		..
AK	27674	90.24.011	Thermostats, peculiar to use in making solid fuel space heater	Free*		..
AK	27626	90.28.009	Solomat electronic digital thermometers	Free*	Free	99
H.O.	2140	92.11.018	Tape recorders, when imported; (1) by a school, college or university for use by that school, college or university and not for resale; or (2) by an importer, when declared that they are being imported for sale only to schools, colleges or universities and that the goods will remain the property of the school, college or university and will not be sold or otherwise disposed of without payment of the duty otherwise payable under the Customs Tariff	Free*	Free*	31
AK	28260	97.06.009	Internal, radio frequency welded, urethane air bladder, to withstand test pressure of 86.12 kPa	Free*	Free*	15

*or such higher rate of duty as the Minister may in any case decide

The identification reference to the application number indicates the office to which any objections should be made.

H.O.—Comptroller of Customs, Private Bag, Wellington.
AK—Collector of Customs, Auckland.
CH—Collector of Customs, Christchurch.
WN—Collector of Customs, Wellington.

Any person wishing to lodge an objection to the granting of these applications should do so in writing to the appropriate office as indicated by the identification reference on or before 30 August 1984. Submissions should include a reference to the identification reference, application number, Tariff Item, and description of goods concerned and be supported by information as to:

- The range of equivalent goods manufactured locally;
- The proportion of New Zealand and imported material used in manufacture;
- Present and potential output; and
- Details of factory cost in terms of materials, labour, overhead, etc.

Dated at Wellington this 9th day of August 1984.

P. J. MCKONE, Comptroller of Customs.

Tariff Notice No. 1984/161—Applications for Variation of Approval

NOTICE is hereby given that applications have been made for variation of current approvals of the Minister of Customs as follows:

Port	Appn. No.	Tariff Item No.	Goods	Rates of Duty		Part II Ref.	Con-cession Code	Effective	
				Normal	Pref.			From	To*
		39.02.391	CURRENT APPROVAL: Laminated polyethylene in widths 2.74 meters and over, when declared by a manufacturer for use by him, in making tents, or when declared by a wholesaler for resale to manufacturers for use by them, only in making tents	Free		..	922020J	12/82	3/91
CH	1023	39.02.391	REQUESTED APPROVAL: Laminated polyethylene in widths 2.74 meters and over, when declared by a manufacturer for use by him, in making tents, and temporary field covers for haybales, or when declared by a wholesaler for resale to manufacturers for use by them, only in making tents and temporary field covers for haybales						
		40.09.001	CURRENT APPROVAL: Gates butane/propane hose, type 20B—HB 12.7 mm I.D. and over	Free		..	922474C	6/83	6/86
AK	27761	40.09.001	REQUESTED APPROVAL: Gates butane/propane hose, type 20H-HB 9.2 mm I.D. and over						
		40.09.001	CURRENT APPROVAL: Hydraulic high pressure hose, reinforced with textile braid, to SAE specification 100R6	Free		..	205616L	1/81	9/85
AK	27762	40.09.001	REQUESTED APPROVAL: Hydraulic low pressure hose, textile braid reinforced, to SAE specification 100R6 (Note: 100R6 is 400 PSI which is low pressure not high pressure)						
		48.07.049	CURRENT APPROVAL: URG vacuum metallised paper	Free	Free	99	205816C	7/81	6/86
WN	44	48.07.049	REQUESTED APPROVAL: Vacuum metallised paper						
		73.14.000	CURRENT APPROVAL: Cold-finished carbon steel bars over 8 mm in diameter and over 0.55 percent carbon content	5%	Free	15	927251J	2/84	3/92
AK	27702	73.14.000	REQUESTED APPROVAL: Cold finished carbon steel bars where they are either: Over 8 mm in diameter or over 0.55 percent carbon or with size tolerance of less than 0.05 mm or non-round in shape						
		84.10.029	CURRENT APPROVAL: Spirax Ogden automatic pumps	Free	Free	10	111020K	7/78	9/85
AK	27923	84.10.029	REQUESTED APPROVAL: Pumps, automatic, for condensate recovery to boilers at high temperature						
		84.10.029	CURRENT APPROVAL: Vicon rotary gear pumps, with delivery outlets in excess of 76 mm diameter and/or with a head greater than 70 metres	Free	Free	10	924144C	9/38	3/87
WN	12	84.10.029	REQUESTED APPROVAL: Vican rotary gear pumps, with delivery outlets in excess of 76 mm diameter and/or with a head greater than 70 metres						
		85.19.001	CURRENT APPROVAL: Payne 18EM3 motor starters and payne 11D, 11E, 11C3M and 11R contractors	Free	Free	10	901041G	12/81	12/84
WN	2630	85.19.001	REQUESTED APPROVAL: Payne 11R, 11BE and 11C contractors						
		85.19.071	CURRENT APPROVAL: Electromatic programmable logic controller, model 200816	Free	Free	10	926787F	11/83	9/91
AK	27553	85.19.071	REQUESTED APPROVAL: Electromatic programmable logic controllers with built-in programming unit, models 200816, 210816, 220816 and 230816						
			Electromatic programmable logic controllers without built-in programming units, models 300816, 310816, 330816, 400816, 410816 and 510816						
			PPU10 programming units and PSU1001616 and PSU1011616 slave units						

Tariff Notice No. 1984/161—Applications for Variation of Approval—continued

The identification reference to the application number indicates the office to which any objections should be made.

AK—Collector of Customs, Auckland.
CH—Collector of Customs, Christchurch.
WN—Collector of Customs, Wellington.

Any person wishing to lodge an objection to the granting of these applications should do so in writing to the appropriate office as indicated by the identification reference on or before 30 August 1984. Submissions should include a reference to the identification reference, application number, Tariff Item, and description of goods concerned and be supported by information as to:

- The range of equivalent goods manufactured locally;
- The proportion of New Zealand and imported material used in manufacture;
- Present and potential output; and
- Details of factory cost in terms of materials, labour, overhead, etc.

Dated at Wellington this 9th day of August 1984.

P. J. MCKONE, Comptroller of Customs.

3

Tariff Notice No. 1984/162—Applications for Withdrawal of Approval

NOTICE is hereby given that applications have been made for the withdrawal of the following approvals of the Minister of Customs and for the future admission of the goods as substantive rates of duty:

Port	Appn. No.	Tariff Item No.	Goods	Rates of Duty		Part II Ref.	Con-cession Code	Effective	
				Normal	Pref.			From	To*
H.O.	65545	48.01.129	Cardex board, when declared for use in printing	Free	Free	99	205125H	1/80	6/85
H.O.	65545	48.01.129	Junotex copy paper in rolls	Free	Free	99	107958B	7/78	3/85
H.O.	65545	48.01.129	T.K. uncoated ivory board 210 g/m ²	Free	Free	99	107965E	10/79	3/85
WN	59	84.18.031	Silco Gel transformer breathers, sizes; 3, 4, 5, 6 and 7	Free	Free	10	111354C	7/78	6/85
WN	59	84.18.031	Transformer breathers, H.B.I.	Free	Free	10	200796H	7/80	6/84
WN	2687	84.61.021	LPG cylinder valve, incorporating fill valve, level limiting valve, drawing valve, level indicator valve	Free	Free	..	917926H	3/82	3/85
AK	28104	84.61.021	Ball valves, worcester series AF51 and AF52	Free	Free	..	923291F	7/82	6/85
AK	28090	85.19.009	GEC moulded case circuit breakers, parts and accessories for 11kA and above breaking capacity	Free	Free	10	912634B	4/81	6/87

The identification reference to the application number indicates the office to which any objections should be made.

H.O.—Comptroller of Customs, Private Bag, Wellington.
AK—Collector of Customs, Auckland.
WN—Collector of Customs, Wellington.

Any person wishing to lodge an objection to the granting of these applications should do so in writing to the appropriate office as indicated by the identification reference on or before 30 August 1984. Submissions should include a reference to the identification reference, application number, Tariff Item, and description of goods concerned and be supported by information as to:

- The range of equivalent goods manufactured locally;
- The proportion of New Zealand and imported material used in manufacture;
- Present and potential output; and
- Details of factory cost in terms of materials, labour, overhead, etc.

Dated at Wellington this 9th day of August 1984.

P. J. MCKONE, Comptroller of Customs.

3

Notice by Examiner of Commercial Practices of Consents to Merger and Takeover Proposals

PURSUANT to section 72 (6) of the Commerce Act 1975, notice is hereby given that the Examiner of Commercial Practices has consented to the following merger and takeover proposals.

Person by or on behalf of whom notice was given in terms of section 70 (1) of the Commerce Act 1975	Proposal	Date of Consent
Comsec Finance Limited	Alex Harvey Industries Limited may acquire 25 percent of the ordinary shares in Comsec Finance Limited, a subsidiary of National Bloodstock Corporation Limited	26 July 1984
Mair & Company Ltd.	Mair and Company Limited may acquire up to 50.4 percent of the shares in Colyer Watson Holdings Ltd.	27 July 1984
Independent Newspaper Ltd.	INL Print Ltd., a wholly owned subsidiary of Independent Newspapers Ltd., may acquire assets of the Business Forms Division of Whitcoulls Ltd.	27 July 1984

Dated at Wellington this 31st day of July 1984.

P. E. DONOVAN, Examiner of Commercial Practices.

4

Tariff Notice No. 1984/163—Applications for Continuation of Approvals

NOTICE is hereby given that applications have been made to the Minister of Customs for the continuation of the following concessions at the rates of Customs Duty shown:

Port	Appn. No.	Tariff Item	Goods	Rates of Duty		Part II Ref.
				Normal	Pref.	
DN	C1417	15.08.019	Stock 845½ (blown fish oil, not sperm or whale)	Free*	Free*	15
DN	C1433	25.07.000	Devon ball clay	Free*	Free	99
DN	C1389	29.35.009	Brodifacoum, used in making rodenticide	Free*	Free	15
DN	C1390	32.09.001	Silicone hammer additive	Free*	Free*	15
DN	C1434	32.13.009	N.C.R. De-sensitising ink	Free*	Free*	15
DN	C1424	34.02.000	Arosurf TA 100	Free*	Free*	15
DN	C1392	34.03.011	Gensil 127E, a mould release emulsion	Free*	Free	15
DN	C1425	39.02.271	Seamless flexible medical grade plastic tubing	Free*		..
DN	C1394	39.07.599	Holloware, made from auto chargable heat resistant polypropylene, when declared for sale only to hospitals excluding bedpan and urinals	Free*	Free*	99
DN	C1435	40.14.022	Air bags or curing tubes, for use only in making or repairing rubber tyres	Free*		..
DN	C1439	48.07.071	Electrostatic offset printing master, in rolls of which any one size exceeds 36 cm	Free*	Free	99
DN	C1396	49.11.051	Pictures, when imported; (1) by a school, college or university; or (2) by an importer, when declared that they are being imported for sale to schools, colleges, or universities, and will not be sold otherwise	Free*	Free*	31
DN	C1399	70.20.071	Clark schwebel fibreglass fabric made from twisted yarn	Free*	Free*	99
DN	C1400	71.12.009	Coronet settings in the rough	Free*	Free*	15
DN	C1401	71.12.009	Fashions in the rough, these take the place of Coronet settings to hold the stone in a ring	Free*	Free*	15
DN	C1402	73.18.009	Brassed cased steel tube	Free*	Free*	15
DN	C1403	73.40.069	Well strainers or screens, being cylindrical devices for attachment to the lower end of well casings	Free*	Free*	99
DN	C1404	82.06.009	Cutting blades when declared by a manufacturer for use by him only in making U.F.O. rotary disc haymakers	Free*	Free	15
DN	C1427	83.02.009	Brass hinges in lengths of 304.8 mm, when declared by a manufacturer for use by him, only in making jewellery and trinket boxes	Free*	Free*	15
DN	C1405	83.09.011	Buckles for industrial safety belts	Free*	Free*	99
DN	C1406	84.10.029	George Fischer ("GF") centrifugal pumps	Free*	Free*	10
DN	C1442	84.13.000	Hogkinson Bennit low ram stokers	Free*	Free*	10
DN	C1260	84.18.021	OT-Tehdas air separator	Free*	Free*	10
DN	C1428	84.56.009	Norberg jaw crushers, size 1060 mm × 1220 mm and 910 mm × 1220 mm	Free*	Free*	10
DN	C1429	84.59.059	Arkon automatic liquid samplers	Free*	Free*	10
DN	C1407	84.59.059	Centramatic series automatic detergent dispensers	Free*	Free*	10
DN	C1419	84.59.059	Dental grinder/trimmers	Free*	Free*	10
DN	C1408	84.59.059	Dry mast 25, automatic rising chemical injector, for industrial dish-washing machinery	Free*	Free*	10
DN	C1382	84.59.059	Portable degassification and pumping equipment	Free*	Free*	10
DN	C1410	84.59.059	Vertical and horizontal bandknife cutting machines	Free*	Free*	10
DN	C1430	84.59.059	Vibratory motors, 4 and 6 pole	Free*	Free*	10
DN	C1384	84.61.021	Vickers direction control valves; CM2 CM3 CM11, component parts	Free*		..
DN	C1431	85.01.049	Alternators, markon	Free*	Free	10
DN	C1411	85.12.019	Electrothermal pipe heaters, model HP330, HP3302, HP3303	Free*	Free*	10
DN	C1444	85.17.000	Cerberus ionisation smoke detectors	Free*	Free*	10
DN	C1445	85.17.000	Minerua ionisation smoke detectors	Free*	Free*	10
DN	C1412	85.19.059	Contact stops, contact support assembly and contact spring, complete with contacts, being component parts for use in electric motor switch plates	Free*	Free*	10
DN	C1446	85.21.029	Electronic microcircuits	Free*	Free	15
DN	C1416	85.22.019	DBX professional audio processing equipment	Free*	Free*	10
DN	C1447	85.22.019	Radio frequency interference power line filters	Free*	Free*	10
DN	C1432	85.22.019	Video special effects generator designed for use with video production equipment when imported; (1) by a school, college or university for use by that school, college or university and not for resale; or (2) by an importer, when declared that they are being imported for sale only to schools, colleges or universities that they will remain the property of the school, college or university and will not be sold or otherwise disposed of without payment of the duty otherwise payable under the Customs Tariff	Free*	Free*	31
DN	C1413	85.23.021	Multi contact highly flexible cable	Free*		..
DN	C1414	85.23.021	Cables with specialised fittings attached, when declared by an importer for use only with medical and scientific equipment	Free*		..
DN	C1415	90.10.029	Rollma paper cutters, model 21 PGM	Free*	Free*	99
DB	C1415	90.10.029	Rollma Poster 51	Free*	Free*	99
DN	C1422	91.06.000	Easton and Helzer process time switches, type ZU, when declared by a manufacturer that they are for industrial use only	Free*	Free	99

*or such higher rate of duty as the Minister may in any case decide

Tariff Notice No. 1984/163—Applications for Continuation of Approvals—continued

The identification reference to the application number indicates the office to which any objections should be made.

DN—Collector of Customs, Dunedin.

Any person wishing to lodge an objection to the granting of these applications should do so in writing to the appropriate office as indicated by the identification reference on or before 30 August 1984. Submissions should include a reference to the identification reference, application number, Tariff Item, and description of goods concerned and be supported by information as to:

- (a) The range of equivalent goods manufactured locally;
- (b) The proportion of New Zealand and imported material used in manufacture;
- (c) Present and potential output; and
- (d) Details of factory cost in terms of materials, labour, overhead, etc.

Dated at Wellington this 9th day of August 1984.

P. J. MCKONE, Comptroller of Customs.

3

Tariff Notice No. 1984/165—Application for Variation of Determination

NOTICE is hereby given that an application has been made for variation of a current determination of the Minister of Customs as follows:

Port	Appn. No.	Tariff Item No.	Goods	Rates of Duty		Part II Ref.	Con-cession Code	Effective	
				Normal	Pref.			From	To*
		48.01.121 Deter'n	<p>CURRENT DETERMINATION: (A) Solid bleached regardless of trade name description, the c.i.f. and e. value of which does not exceed \$324.72 per t (\$330 per ton); (1) Pulp board, printers, white and tinted (2) Bristol board (3) Ivory board (4) Antique board (including duplicator board) (5) Folder Manilla unpasted (6) Artists drawing boards, including drawing cartridges (7) Board, black, album (commonly known as black album cover) (8) Parchment, plain lampshade (9) Index or system board, white and tinted (B) All other, regardless of trade name description, the c.i.f. and e. value of which does not exceed \$285.36 per t (\$290 per ton); EXCLUDING: (1) Ticket board, white and tinted (2) Cupstock, for use in making drinking cups or similar article (3) Tuck board (4) Fibre board, trunk board and mill board</p> <p>REQUESTED DETERMINATION: (A) Solid bleached, regardless of trade name description, where the c.i.f. and e. value does not exceed \$1,655.00 per tonne (B) All other, regardless of trade name description, where the c.i.f. and e. value does not exceed \$1,606.00 per tonne</p>	40	Aul Free Can 30 DC 20 Pac Free	205451F	7/78		
H.O.	65544	48.01.121							

The identification reference to the application number indicates the office to which any objections should be made.

H.O.—Comptroller of Customs, Private Bag, Wellington.

Any person wishing to lodge an objection to the granting of this application should do so in writing to the appropriate office as indicated by the identification reference on or before 30 August 1984. Submissions should include a reference to the identification reference, application number, Tariff Item, and description of goods concerned and be supported by information as to:

- (a) The range of equivalent goods manufactured locally;
- (b) The proportion of New Zealand and imported material used in manufacture;
- (c) Present and potential output; and
- (d) Details of factory cost in terms of materials, labour, overhead, etc.

Dated at Wellington this 9th day of August 1984.

P. J. MCKONE, Comptroller of Customs.

3

Commerce Act 1975—Special Approval No. S410 (Phosphatic Fertilisers)

PURSUANT to the Commerce Act 1975, and in accordance with the provisions of the Price Freeze Regulations 1984, I, Wayne Eric Scanlan, pursuant to a delegation from the Secretary of Trade and Industry, hereby make the following Special Approval:

1. This approval may be cited as Special Approval No. S410 and shall come into force on the 3rd day of August 1984.

2. (1) Special Approval No. 296 is hereby revoked.

(2) The revocation of the said order shall not affect the liability of any person for any offence in relation thereto committed before the coming into force of this approval.

APPLICATION OF THIS APPROVAL

3. (1) Subject to the next succeeding subclause, this approval applied with respect to phosphatic fertilisers of the following kinds manufactured or prepared in New Zealand and sold for use in New Zealand:

- (a) Superphosphate, including grandular.
- (b) Serpentine reverted superphosphate.
- (c) Lime reverted superphosphate.

(2) Nothing in this approval shall apply with respect to any phosphatic fertilisers sold in a quantity of less than one tonne.

FIXING MAXIMUM PRICES OF PHOSPHATIC FERTILISERS TO WHICH THIS APPROVAL APPLIES

4. (1) The prices of phosphatic fertilisers fixed by this approval are fixed in respect of sales to purchasers of the following classes, namely:

- (a) Sales to a user—that is to say, to a person purchasing for his own and not for the purpose of resale.
- (b) Sales to a merchant—this is to say, to a person purchasing for resale to storekeepers or to users.
- (c) Sales to a dairy company, as defined in section 2 of the Dairy Industry Act 1952, purchasing solely for resale to persons being suppliers of milk or cream to the company.
- (d) Sales to an incorporated farmers' organisation, having a retail department conducted on a co-operative basis, and purchasing phosphatic fertilisers solely for the purpose of resale to its members.

(2) The prices for phosphatic fertilisers fixed by this approval are fixed in respect of sales for cash or for credit until a date not later than the 20th day of the month next following the month of delivery.

(3) Where any sale is made on terms allowing credit for a longer period than that mentioned in the last preceding subclause, the purchaser shall be entitled, notwithstanding anything to the contrary in the contract of sale, to the benefit of the prices fixed by this order if in fact payment is made not later than the 20th day of the month next following the month of delivery.

5. (1) Where any phosphatic fertilisers are sold for delivery "ex works" or "free on rail", the maximum price that may be charged or received for any such fertilisers shall be the price specified in the appropriate Schedule to this approval in relation to the class of purchaser to whom the fertilisers are sold.

(2) Where any phosphatic fertilisers are sold on delivery terms other than "ex works" or "ex rail" the maximum price that may be charged or received shall be the price specified in the Schedule hereto, in relation to the class of purchaser, increased by the amount of the freight charges between the place of manufacture and the place of delivery:

Provided that the amount added to the price in respect of freight charges shall not in any case exceed the amount that would have been incurred had delivery been effected by the holder of a goods-service licence under the Transport Act 1962 at authorised rates.

(3) In every invoice, debit note, or similar document issued by the vendor to a user in respect of the sale of any phosphatic fertiliser, there shall be shown separately:

- (a) The price of the phosphatic fertilisers fixed in accordance with this approval; and
- (b) The additional amount (if any) payable by the purchaser in respect of freight charges.

SPECIAL PRICES WHERE EXTRAORDINARY CHARGES INCURRED

6. Notwithstanding anything in the foregoing provisions of this approval and subject to such conditions if any, as he thinks fit, the Secretary on application by any vendor of phosphatic fertiliser to whom this approval applies, may authorise special prices in respect of any phosphatic fertiliser to which this approval applies where special circumstances exist or for any reason extraordinary charges (freight or otherwise) are incurred by such vendor. Any authority given by the Secretary under this clause may apply with respect to a specified lot or consignment of phosphatic fertiliser or may relate generally to all phosphatic fertiliser to which this approval applies sold by such vendor while the approval remains in force.

FIRST SCHEDULE

FIXING MAXIMUM PRICES FOR PHOSPHATIC FERTILISERS MANUFACTURED AND SOLD AT WHANGAREI:

Product	Maximum Selling Price per Tonne for Cash or on Monthly Account for Sales in Bulk	
	To Merchants	To Users
	\$	\$
Superphosphate	131.00	135.60
Serpentine reverted superphosphate	118.95	123.20
Lime reverted superphosphate	110.85	114.80

For sales in bags the above prices plus \$16 per tonne.

SECOND SCHEDULE

FIXING MAXIMUM PRICES FOR PHOSPHATIC FERTILISERS MANUFACTURED AND SOLD AT SMART ROAD (NEW PLYMOUTH)

Product	Maximum Selling Price per Tonne for Cash or on Monthly Account for Sales in Bulk	
	To Merchants	To Users
	\$	\$
Superphosphate	130.80	135.40
Serpentine reverted superphosphate	118.20	122.45
Lime reverted superphosphate	110.10	114.00

For sales in bags the above prices plus \$16 per tonne.

Commerce Act 1975—Special Approval No. S410 (Phosphatic Fertilisers)—continued

THIRD SCHEDULE

FIXING MAXIMUM PRICES FOR PHOSPHATIC FERTILISERS MANUFACTURED AND SOLD AT MORRINSVILLE

Product	Maximum Selling Price per Tonne for Cash or on Monthly Account for Sales in Bulk	
	To Merchants	To Users
	\$	\$
Superphosphate	130.10	134.70
Serpentine reverted superphosphate	116.55	120.70
Lime reverted superphosphate	108.45	112.30

For sales in bags the above prices plus \$16 per tonne.

FOURTH SCHEDULE

FIXING MAXIMUM PRICES FOR PHOSPHATIC FERTILISERS MANUFACTURED AND SOLD AT MOUNT MAUNGANUI

Product	Maximum Selling Price per Tonne for Cash or on Monthly Account for Sales in Bulk	
	To Merchants	To Users
	\$	\$
Superphosphate	124.15	128.50
Serpentine reverted superphosphate	113.75	117.80

For sales in bags the above prices plus \$16.65 per tonne.

FIFTH SCHEDULE

FIXING MAXIMUM PRICES FOR PHOSPHATIC FERTILISERS MANUFACTURED AND SOLD AT AWATOTO

Product	Maximum Selling Price per Tonne for Cash or on Monthly Account for Sales in Bulk	
	To Merchants	To Users
	\$	\$
Superphosphate	128.40	132.90
Serpentine reverted superphosphate	119.30	123.60

For sales in bags the above prices plus \$17.50 per tonne.

SIXTH SCHEDULE

FIXING MAXIMUM PRICES FOR PHOSPHATIC FERTILISERS MANUFACTURED AND SOLD AT ARAMOHO

Product	Maximum Selling Price per Tonne for Cash or on Monthly Account for Sales in Bulk	
	To Merchants	To Users
	\$	\$
Superphosphate	133.80	138.55
Serpentine reverted superphosphate	124.45	128.95

For sales in bags the above prices plus \$16 per tonne.

SEVENTH SCHEDULE

FIXING MAXIMUM PRICES FOR PHOSPHATIC FERTILISERS MANUFACTURED AND SOLD AT RICHMOND

Product	Maximum Selling Price per Tonne for Cash or on Monthly Account for Sales in Bulk	
	To Merchants	To Users
	\$	\$
Superphosphate	133.85	138.60
Serpentine reverted superphosphate	120.75	125.10

For sales in bags the above prices plus \$16 per tonne.

Commerce Act 1975—Special Approval No. S410 (Phosphatic Fertilisers)—continued

EIGHTH SCHEDULE

FIXING MAXIMUM PRICES FOR PHOSPHATIC FERTILISERS MANUFACTURED AND SOLD AT HORNBY

Product	Maximum Selling Price per Tonne for Cash or on Monthly Account for Sales in Bulk	
	To Merchants	To Users
	\$	\$
Superphosphate	131.60	136.25
Serpentine reverted superphosphate	121.60	125.95
Lime reverted superphosphate	117.10	121.30

For sales in bags the above prices plus \$16 per tonne.

NINTH SCHEDULE

FIXING MAXIMUM PRICES FOR PHOSPHATIC FERTILISERS MANUFACTURED AND SOLD AT SEADOWN

Product	Maximum Selling Price per Tonne for Cash or on Monthly Account for Sales in Bulk	
	To Merchants	To Users
	\$	\$
Superphosphate	131.15	135.75
Serpentine reverted superphosphate	121.50	125.85
Lime reverted superphosphate	117.45	121.65

For sales in bags the above prices plus \$16 per tonne.

TENTH SCHEDULE

FIXING MAXIMUM PRICES FOR PHOSPHATIC FERTILISERS MANUFACTURED AND SOLD AT RAVENSBOURNE

Product	Maximum Selling Price per Tonne for Cash or on Monthly Account for Sales in Bulk	
	To Merchants	To Users
	\$	\$
Superphosphate	125.15	129.55
Lime reverted superphosphate	113.15	117.20

For sales in bags the above prices plus \$16 per tonne.

ELEVENTH SCHEDULE

FIXING MAXIMUM PRICES FOR PHOSPHATIC FERTILISERS MANUFACTURED AND SOLD AT AWARUA

Product	Maximum Selling Price per Tonne for Cash or on Monthly Account for Sales in Bulk	
	To Merchants	To Users
	\$	\$
Superphosphate	123.05	127.35
Serpentine reverted superphosphate	106.90	110.70
Lime reverted superphosphate	106.30	110.05

For sales in bags the above prices plus \$16 per tonne.

Dated at Wellington this 2nd day of August 1984.

W. E. SCANLAN, Director, Commerce Division.

Ministry of Works and Development—Schedule of Civil Engineering and Building Contracts of \$100,000 or More in Value

Name of Works	Successful Tenderer	Amount of Tender Accepted \$
<i>Civil Engineering—</i>		
RD 1 SH 1: Shape correction—Ngawha area	United Carriers Ltd., 3 tenders (\$122,938–\$129,629)	122,938.00
RD 2A SH 2: Gum Hill: shoulder improvements and shape correction overlay	Dave Pickett Earthmovers Ltd., 7 tenders (\$169,133–\$230,985)	169,133.00
RD 2A: Auckland Motorway: motorway weed control	Borland Chemicals Ltd., 2 tenders (\$251,617–\$310,290)	251,617.00
RD 1 SH 1: Shape correction by thin granular overlay: Moerewa to Kawakawa section	McBreen Jenkins Construction Ltd., 3 tenders (\$295,936–\$301,356)	295,936.60
Kapiro-Pungaere Irrigation Scheme: pipeline from Dam 8 to Lands and Survey Block	Arran Construction Ltd., 9 tenders (\$559,063–\$850,343)	559,063.63
RD 1 SH 1, 12 and 14: Whangarei area: 1984/85 sealing programme	Road Developments Ltd., 4 tenders (\$618,535–\$680,897)	618,535.52
RD 1 SH 1, 10 and 12: Sealing—Kaikohe area	Northland Roadbuilders Ltd., 3 tenders (\$689,879–\$745,032)	689,879.74
<i>Building—</i>		
Justice Department: new Periodic Detention Centre, Lower Hutt	Sturdy Builders, 8 tenders (\$125,102–\$221,443)	125,102.00
Clutha Valley Development: Cromwell Town Centre: Lot 14 Stewart's Cromwell Discount Foodcentre	Mitchell Almet Ltd., 5 tenders (\$134,600–\$175,676)	134,600.00
NZPO: Grey Lynn Telecommunications Workshop	Campbell Construction Co. Ltd., 9 tenders (\$163,130–\$209,000)	163,130.00
Clutha Valley Development: Cromwell Town Centre: Lot 73 Dentist's Suite and Lot 74 Medical Centre	Mainzeal Construction Co. Ltd., only tender	166,363.00
Ministry of Transport: alterations and subdivision of existing Ground Floor, Norwood Building	Geoff Carr Builders Ltd., only tender	191,626.00
Christchurch Central Police Station: vehicle services unit	Peter Scott Building Contractors Ltd., 2 tenders (\$263,150–\$266,150)	263,150.00
Waikato Technical Institute: alterations to Tower Block and Lecture Theatre at Hamilton Teachers' College	Foster Construction Ltd., 3 tenders (\$339,920–\$404,084)	339,920.00
Education: Rotorua Lakes High School: Auditorium	Vic Reid Construction Ltd., 5 tenders (\$429,657–\$448,795)	435,027.00
Justice Department: Hautu Prison: Control/Welfare Block	Fletcher Development and Construction Ltd., 2 tenders (\$547,738–\$576,182)	547,738.00
DSIR/MAF: Lincoln Research Centre: central boilerhouse	Lancaster Engineering Co. Ltd., 4 tenders (\$568,691–\$598,632)	568,691.00
RNZAF Base, Ohakea: refurbishing of Blocks B, C and E, Building No. 201	T. & J. McIlwaine Ltd., 6 tenders (\$962,271–\$1,066,029)	962,271.00

R. G. NORMAN, Commissioner of Works.

2

Notice by Examiner of Commercial Practices of Consents to Merger and Takeover Proposals

PURSUANT to section 72 (6) of the Commerce Act 1975, notice is hereby given that the Examiner of Commercial Practices has consented to the following merger and takeover proposals.

Person by or on behalf of whom notice was given in terms of section 70 (1) of the Commerce Act 1975	Proposal	Date of Consent
Dominion Breweries Ltd.	Dominion Breweries Ltd. may acquire the stock and plant of the Commercial Tavern, Roxburgh.	3 August 1984
ICI New Zealand Ltd.	A new company may acquire the animal health business of ICI New Zealand Ltd. and Wellcome New Zealand Ltd.	3 August 1984
Dominion Breweries Ltd.	Dominion Breweries Ltd. may acquire the stock and plant of the Ore-puki Tavern.	3 August 1984
Cerebos (NZ) Ltd. Gregg's Ltd.	A new company, Cerebos Gregg's Ltd. may acquire 100 percent of the ordinary shares of Cerebos (NZ) Ltd. and 100 percent of the ordinary shares of Gregg's Ltd.	25 July 1984

Dated at Wellington this 6th day of July 1984.

R. ORAM, for Examiner of Commercial Practices.

3

New Zealand Post Office—Schedule of Building Contracts of \$20,000 or More in Value

Name of Work	Successful Tenderer	Amount of Tender Accepted \$
Gisborne Workshops heating replacement	Monk Bros. Ltd.	45,690

F. K. McINERNEY, Director-General.

POHQ 3/75/1

New Zealand Railways Corporation—Schedule of Civil Engineering and Building Contracts—\$20,000 or More in Value

Name of Contract	Name and Address of Contractor	Amount of Contract \$	Date Advised
Southdown Freight Terminal: Provision of security fence 10/2100/9	Fencecore, P.O. Box 14151, Panmure H. G. PURDY, General Manager.	31,342.00	29/7/84

New Zealand Forest Service—Schedule of Works and Services Contracts of \$20,000 or More in Value

Details of Work	Successful Tenderer	Amount of Tender \$
Roller crushing, Kaweka Forest	N. A. & P. A. Chapman, Gisborne	47,693.00
Roller crushing, Kaweka Forest	East Coast Construction, Hastings	55,850.00
Moulding and profile factory, Waipa Sawmill	H. A. Corbett, Rotorua	66,032.00
Sealing treatment plant area, Waipa Sawmill	Emoleum (N.Z.) Ltd., Rotorua	20,490.00

Ministry of Energy, New Zealand Electricity Division—Schedule of Works—Services Contracts of \$20,000 or More

Name of Work	Successful Tenderer	Amount of Tender Accepted \$
Chemical Cleaning Unit 3 Boiler Water Circuit (21/84/123)	Chemical Cleaning Ltd., Mt Maunganui A. M. LENNON, for General Manager.	75,312.31

Notice by Examiner of Commercial Practices of Consents to Merger and Takeover Proposals

PURSUANT to section 72 (6) of the Commerce Act 1975, notice is hereby given that the Examiner of Commercial Practices has consented to the following merger and takeover proposals.

Person by or on behalf of whom notice was given in terms of section 70 (1) of the Commerce Act 1975	Proposal	Date of Consent
Autocrat Sanyo Finance Ltd.	Sanyo Electric Trading Co. Ltd., and Sanyo Electric Co. Ltd. may acquire further shares in Autocrat Sanyo Holdings (NZ) Ltd.	3 August 1984

Dated at Wellington this 6th day of July 1984.

R. ORAM, for Examiner of Commercial Practices.

Proposal for Variety Denomination (Notice No. 3299, Ag. P.V. 3/31)

PURSUANT to section 11 of the Plant Varieties Act 1973, notice is hereby given that the proposed denomination as specified in the Schedule hereto, has been received from the applicant by the Registrar of Plant Varieties.

SCHEDULE

SPECIES: NECTARINE (*Prunus persica*)

Name and Address of Applicant	Date of Application	Breeder's Reference	Proposed Denomination
Pattullo's Nurseries, R.D. 3 Napier, as agent for Armstrong Nurseries Inc., 1265 South Palmetto, Ontario, California 91761, U.S.A. Dated at Lincoln this 30th day of July 1984.	9/7/84	73320-7	Armsered

F. W. WHITMORE, Registrar of Plant Varieties.

BANKRUPTCY NOTICES

CORRIGENDUM
THE COMPANIES ACT 1955
NOTICE OF DISSOLUTION

In the notice with the above heading published in the *New Zealand Gazette*, 15 March 1984, No. 39, page 746, the company was shown as "W. S. HOOPER LIMITED" whereas it should have read "W. S. HOPPER LIMITED".

Dated this 30th day of July 1984.

M. J. BROSNAHAN, Assistant Registrar of Companies.

In Bankruptcy

STEPHENS, KEN KIPA of 37 Liverpool Street, Papatoetoe (formerly of 9 Almond Place, Mt Wellington), car painter, was adjudicated bankrupt on 25 July 1984. Creditors meeting will be held at my office, Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland on Friday, 10 August 1984 at 10.30 a.m.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy

BOURKE, JOSEPH ALEXANDER, formerly of 77 Dunkirk Road, Panmure and 75 Remuera Road, Newmarket; now care of Mt Eden Prison, prison inmate, was adjudicated bankrupt on 16 July 1984.

Date of first meeting of creditors will be advertised later.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy

BARBER, BERNIE A. of Whites Road, Whitford, building contractor, was adjudicated bankrupt on 25 July 1984.

DUNLOP, THOMAS FREW of 55A Carlisle Street, North Shore, Auckland, was adjudicated bankrupt on 25 July 1984.

HUIRAMA, T. of 30 Hutton Street, Otahuhu, railway worker, was adjudicated bankrupt on 25 July 1984.

STEPHENS, KEN KIPA of 9 Almond Place, Mt Wellington, car painter, was adjudicated bankrupt on 25 July 1984.

WALSH, GARRY JOHN of 72 Maioro Street, Avondale, cabinet maker, was adjudicated bankrupt on 25 July 1984.

Dates of first meetings of creditors will be advertised later.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy

BRIAN H. W. JEFFORD, P.O. Box 2551, Auckland, was adjudicated bankrupt on 18 July 1984. Creditors meeting will be held at my office, Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland on Thursday, 2 August 1984 at 10.30 a.m.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy

THOMPSON, REO SHARON, 16 Minto Road, Remuera (Remuera Motor Lodge), Site 35, Auckland, was adjudicated bankrupt on 18 July 1984. Creditors meeting will be held at my office, Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland on Friday, 3 August 1984 at 2.15 p.m.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy

JON MARSHAL DAVIS, care of Wolfe Home, Carrington Hospital, Carrington Road, Pt Chevalier (formerly 1/122 Balmoral Road, Mt Eden, 4 Kotare Street, Taihape), was adjudicated bankrupt on 20 July 1984. Creditors meeting will be held at my office, Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland on Tuesday, 7 August 1984 at 9 a.m.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy

DAVID EDWARD and BARBARA HAZEL SMITH, of 50 Balmoral Drive, Invercargill were adjudged bankrupt on 31 July 1984. Creditors meeting will be held at District Court, Don Street, Invercargill on Thursday, 30 August 1984 at 2.15 p.m.

T. E. LAING, Official Assignee.

Commercial Affairs Division, Private Bag, Dunedin.

In Bankruptcy

TERRANCE PUTAHI SHORTCLIFF of Kaitemako Road, Tauranga, was adjudged bankrupt on 11 July 1984. Creditors meeting will be held at Committee Room, Third Floor of Government Buildings, McLean Street, Tauranga on Tuesday, 14 August 1984 at 10.30 a.m.

G. R. MCCARTHY, Deputy Official Assignee.

Hamilton.

In Bankruptcy

EDWARD JOSEPH HUDSON, owner driver, now unemployed of 27 Mallard Drive, Rotorua, was adjudged bankrupt on 16 July 1984. Creditors meeting will be held at Opotiki Courthouse on Tuesday, 21 August 1984 at 10 a.m.

G. R. MCCARTHY, Deputy Official Assignee.

Hamilton.

In Bankruptcy

RICHARD GRAHAM RIMAHA, unemployed, of 109 Clinkard Avenue, Rotorua, was adjudged bankrupt on 5 July 1984. Creditors meeting will be held at No. 3 Court Room, District Court, Rotorua on Thursday, 23 August 1984 at 10.30 a.m.

G. R. MCCARTHY, Deputy Official Assignee.

Hamilton.

*In Bankruptcy—Notice of Order Annulling an Adjudication
(Section 119, Insolvency Act 1967)*

TAKE notice that the order of adjudication dated the 15th day of March 1983, against BEN KERI PHILLIPS, workman, of Reporoa, was annulled by Order of the High Court at Rotorua on the 10th day of April 1984.

J. NELSON, Official Assignee.

16-20 Clarence Street, Hamilton.

In Bankruptcy

MICHAEL HARDY O'DOWD, previously trading as "Southern Racing Special", of 7 Mahars Road, Christchurch (formerly of 4 Gambia Street, Christchurch), was adjudged bankrupt on 19 July 1984. Creditors meeting will be held at my office, 159 Hereford Street, Christchurch on Monday, 6 August 1984 at 10.30 a.m.

L. A. SAUNDERS, Deputy Official Assignee.

Christchurch.

In Bankruptcy

TERRENCE JOHN WRIGHT, fish splitter of 38 Hillary Crescent, Christchurch, was adjudged bankrupt on 27 July 1984. Creditors meeting will be held at my office, 159 Hereford Street, Christchurch on Tuesday, 14 August 1984 at 10.30 a.m.

L. A. SAUNDERS, Deputy Official Assignee.

Christchurch.

In Bankruptcy

TAKE notice that the order of adjudication dated 23 July 1984, against LEO ROSS GILLUM, shift worker of Ackroyd Road, Temuka was annulled by order of the High Court at Timaru on 27 July 1984.

The annulment took effect as from 27 July 1984.

L. A. SAUNDERS, Deputy Official Assignee.

Commercial Affairs Division, Christchurch.

In Bankruptcy

RITA GLADYS CUMMINS, housewife, of 35 Shakespeare Street, Greymouth, previously of Hermitage Hotel, Mt Cook, 48 Straven Road, Christchurch, and Crown Hotel, Timaru and previously trading as Crown Hotel, Timaru, was adjudged bankrupt on 31 July 1984. Date of first meeting of creditors will be advertised later.

L. A. SAUNDERS, Deputy Official Assignee.

Christchurch.

In Bankruptcy

PATRICK JOSEPH CUMMINS, bartender, of 35 Shakespeare Street, Greymouth, previously of Hermitage Hotel, Mt Cook, 48 Straven Road, Christchurch, and Crown Hotel, Timaru, and previously trading as Crown Hotel, Timaru, was adjudged bankrupt on 31 July 1984. Date of first meeting of creditors will be advertised later.

L. A. SAUNDERS, Deputy Official Assignee.

Christchurch.

In Bankruptcy—Adjourned Meeting

ASHLEY FREDERICK TILYARD, 10 Redwood Street, Upper Hutt, labourer, the adjourned creditors meeting will be held at Meeting Room, Third Floor, Databank House, 175 The Terrace, Wellington, on 17 August 1984 at 11 a.m.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

In Bankruptcy

HANNA BAKER of 101 Sievers Grove, Porirua, married woman, was adjudged bankrupt on 1 August 1984. Creditors meeting will be held at Third Floor, Databank House, 175 The Terrace, Wellington, on 28 August 1984 at 11 a.m.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

In Bankruptcy

PAUL GEORGE JAMES STUART, salesman, 56 Damien Place, Christchurch (previously of 24 Raynbird Street, Dunedin), was adjudged bankrupt on 12 July 1984. Creditors meeting will be held at Fourth Floor, MLC Building, corner Princes and Manse Streets, Dunedin, on 28 August 1984 at 11 a.m.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

DONNA MARIE MUSTCHIN, company director, care of 28 Wychbury Street, Christchurch and previously of 27 Beverley Road, Timaru, was adjudged bankrupt on 23 July 1984. Creditors meeting will be held at the Court House, 12-14 North Street, Timaru on Monday, 20 August 1984 at 11.30 a.m.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

DAVID NEIL SOUTHWICK, company director of 16 Cullimore Street, Hamilton, was adjudged bankrupt on 2 August 1984. Date of first meeting of creditors will be advertised later.

G. R. MCCARTHY, Deputy Official Assignee.

Hamilton.

In Bankruptcy

KEITH PARLANE, proprietor, of 1 Arawata Street, Te Awamutu, was adjudged bankrupt on 2 August 1984. Date of first meeting of creditors will be advertised later.

G. R. MCCARTHY, Deputy Official Assignee.

Hamilton.

In Bankruptcy

MARGARET ANNE SIMMONDS, married woman of 113 Ulster Street, Hamilton, was adjudged bankrupt on 2 August 1984. Date of first meeting of creditors will be advertised later.

G. R. MCCARTHY, Deputy Official Assignee.

Hamilton.

In Bankruptcy

BRYAN KENRICK SIMMONDS, security officer, of 113 Ulster Street, Hamilton, was adjudged bankrupt on 2 August 1984. Date of first meeting of creditors will be advertised later.

G. R. MCCARTHY, Deputy Official Assignee.

Hamilton.

In Bankruptcy

TREVOR B. WILSON, workman of 30 Caspar Avenue, Hamilton, was adjudged bankrupt on 2 August 1984. Date of first meeting of creditors will be advertised later.

G. R. MCCARTHY, Deputy Official Assignee.

Hamilton.

In Bankruptcy

DAVID WILLIAM DUNN, builder, care of 130 Rostrevor Street, Hamilton, was adjudged bankrupt on 2 August 1984. Date of first meeting of creditors will be advertised later.

G. R. MCCARTHY, Deputy Official Assignee.

Hamilton.

In Bankruptcy

PATRICIA FAYE ROBB, married woman of 6 Coronation Street, Waimate, was adjudged bankrupt on 25 July 1984. Creditors meeting will be held at Court House, 12-14 North Street, Timaru on Monday, 20 August 1984 at 11 a.m.

IVAN A. HANSEN, Official Assignee.

Christchurch.

LAND TRANSFER ACT NOTICES

EVIDENCE of the loss of certificates of title and memoranda of mortgage (Canterbury Registry) described in the Schedule having been lodged with me together with applications for the issue of new certificates of title, provisional copies of mortgages 138273/7 and 417713/2, and for the registration of a discharge of mortgage 787669 without production of the outstanding copy, notice is hereby given of my intention to issue the same, and to register such discharge upon the expiration of 14 days from the date of the *Gazette* containing this notice.

SCHEDULE

CERTIFICATE of title No. 258/100 for 105.4231 hectares in the Tengawai Survey District being Lots 10 and 11, Deposited Plan 2844 in the name of Pineroft Farm Ltd. at Timaru and memorandum of mortgage No. 787669 affecting the above described land wherein the mortgagee is David Mason Gillies. Application No. 499679/2.

Memorandum of mortgage No. 138273/7 affecting part Rural Section 79, certificate of title 5B/532 wherein the mortgagees are Modern Motor Bodies Ltd. Application No. 499828/1.

Certificates of title Nos 1/291, 144/209, 560/10 and 665/30 for 124.6431 hectares in the Hawkins Survey District being Rural Sections 12285, 12289, 15211, 14853, 14854, 16236, 16237 respectively in the name of David William Gardner Syme of Kimberley, farmer. Application No. 500446/1.

Memorandum of mortgage No. 417713/2 affecting Lot 53, Deposited Plan 359 certificate of title 23A/234 wherein the mortgagee is James Stewart Kirkpatrick. Application No. 500224/1.

Dated at Christchurch this 3rd day of August 1984.

W. B. GREIG, District Land Registrar.

THE certificate of title described in the Schedule below having been declared lost, notice is given of my intention to replace the same by the issue of a new certificate of title upon the expiration of 14 days from the date of the *Gazette* containing this notice.

SCHEDULE

CERTIFICATE of title 120/132 in the name of Brian Robertson Neill of Nelson, medical practitioner and Ruth Margaret Neill, his wife. Application No. 242501.1.

Dated this 31st day of July 1984 at the Land Registry Office, Nelson.

S. W. HAIGH, Assistant Land Registrar.

THE instruments of title described in the Schedule hereto having been declared lost, notice is given of my intention to replace the same by the issue of new or provisional instruments upon the expiration of 14 days from the date of the *Gazette* containing this notice.

SCHEDULE

MEMORANDUM of lease 421563.3 affecting the land in certificate of title 34C/1493 wherein James Hamilton Bridges and Barbara Lois Bridges are the lessees.

Certificate of title 21A/1333 in the name of Denis Hill and Sons Ltd.

Memorandum of lease 312802.1 affecting the land in certificate of title 29D/1414 wherein Neil Joseph Hawkins and Maureen Fay Hawkins are the lessees.

Certificate of title 412/108 in the name of Eluina Winifred Hodges of Takanini, married woman and Wilfred Leslie Hodges of Takanini, greaser, her husband.

Memorandum of lease 299232.2 affecting the land in certificate of title 32A/1084 wherein Joyce Maureen Swency is the lessee.

Certificate of title 343/100 in the name of Bruce Noel Watkin, carpenter and Patricia Dawn Harding, typist, both of Auckland and memorandum of mortgage 556750.2 in favour of The National Bank of New Zealand Ltd.

Applications: B. 312050.1, B. 313093.1, B. 313758.2, B. 313966.1, B. 314016.1 and B. 314696.1.

Dated this 2nd day of August 1984 at the Land Registry Office, Auckland.

C. C. KENNELLY, District Land Registrar.

THE instruments of title described in the Schedule hereto having been declared lost, notice is hereby given of my intention to replace the same by the issue of new or provisional instruments upon the expiry of 14 days from the date of the *New Zealand Gazette* containing this notice.

SCHEDULE

CERTIFICATE of title, Volume C4, folio 547 containing 31.4794 hectares, more or less, situate in Block I, Mount Robinson Survey District Lot 4 on Deposited Plan 22791 in the name of William Robert Percival of Paraparaumu, builder and Christine Ellen Percival, his wife. Application 636123.1.

Memorandum of mortgage 260576.2 affecting the land in certificate of title, Volume C4, folio 547 from William Robert Percival and Christine Ellen Percival to The National Mutual Life Association of Australasia Ltd. Application 636123.1.

Certificate of title, Volume 298, folio 286, containing 124 square metres, more or less, situate in the City of Wellington being part Lot 4 on Deposited Plan 1280 in the name of Emily Mabel Tustin, photographer and Evangeline Lilla Tustin, accountant, both of Wellington. Application 635877.1.

Certificate of title, Volume 5C, folio 514 containing 663 square metres, more or less, situate in the Borough of Tawa being Lot 2 on Deposited Plan 27020 in the name of Ernest Allan Smythe of Tawa, excavator operator. Application 636401.1.

Certificate of title, Volume 763, folio 75 containing 27.7091 hectares, more or less, situate in Block XIII, Pohangina Survey District being Section 118 of the said Block in the name of Douglas Dudley Bockett of Ashhurst, farmer. Application 636329.1.

Notice of statutory land charge 564519.1 under the Rural Housing Act 1939 affecting the land in certificate of title, Volume 763, folio 75 from Douglas Dudley Bockett to Pohangina County Council. Application 636329.1.

Memorandum of priority 564519.2 making statutory land charge 564519.1 and mortgage 365303 first charge and second mortgage respectively affecting the land in certificate of title, Volume 763, folio 75 in the name of Douglas Dudley Bockett of Ashhurst, farmer. Application 636329.1.

Memorandum of mortgage 376668.1 affecting the land in certificate of title, Volume 126, folio 39 from John Makaronis and Joanna Makaronis as mortgagors to The National Bank of New Zealand Limited. Application 636902.2.

Certificate of title, Volume 254, folio 272 containing 3313 square metres, more or less, being Section 10 of Block III, Manganui Survey District in the name of Lawrence Charles Little of Kaitieke, farmer. Application 637061.1.

Dated at the Land Registry Office, Wellington this 2nd day of August 1984.

E. P. O'CONNOR, District Land Registrar.

EVIDENCE of the loss of the outstanding certificate of title described in the Schedule below having been lodged with me together with an application for the issue of a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such new certificate of title upon the expiration of 14 days from the date of the *Gazette* containing this notice.

SCHEDULE

FOR certificate of title 6A/1177 (Otago Registry) in the name of John Martin Wynn and Pamela Joy Wynn, both of Dunedin, printers, containing 844 square metres, more or less, being Lot 2, D.P. 15530 and being part Sections 10 and 11, Ocean Beach District and part Section 46, Block VII, Town District. Application 618907.

Dated at the Land Registry Office at Dunedin this 1st day of August 1984.

I. F. TONGA, District Land Registrar.

THE certificate of title described in the Schedule hereto having been declared lost, notice is given of my intention to issue a new certificate of title upon the expiration of 14 days from the date of the *Gazette* containing this notice.

SCHEDULE

CERTIFICATE of title 94/28 containing 911 square metres, more or less, being Lot 22, Block XV, Deposited Plan 1182 in the name of Euphemia Amelia Gilbertson of Invercargill, widow, as executrix. Application 108982.1.

Dated at Invercargill this 2nd day of August 1984.

J. van BOLDEREN, District Land Registrar.

9948

ADVERTISEMENTS

CHANGE OF NAME OF INCORPORATED SOCIETIES

NOTICE is hereby given that "The Gisborne Amateur Go-Kart Club Incorporated" has changed its name to "Gisborne Karting Club Incorporated", and that the new name was this day entered on my Register of Incorporated Societies in place of the former name. G.S.I.S. 214595.

Dated at Gisborne this 27th day of July 1984.

N. L. MANNING,
Assistant Registrar of Incorporated Societies.

9945

CHANGE OF NAME OF INCORPORATED SOCIETIES

NOTICE is hereby given that "Caroline Sky Divers Club Incorporated" has changed its name to "Caroline Skydivers Club (Dunedin) Incorporated" and that the new name was this day entered on my Register of Incorporated Societies in place of the former name. CH.I.S. 220716.

Dated at Christchurch this 5th day of July 1984.

R. S. SLATTER,
Assistant Registrar of Incorporated Societies.

9946

CHANGE OF NAME OF INDUSTRIAL AND PROVIDENT SOCIETY

NOTICE is hereby given that "International Harvester Staff and Dealers Provident Society Limited" has changed its name to "AIC International Provident Society Limited" and that the new name was this day entered on my Register of Companies in place of the former name. CH.I. & P. 210014.

Dated at Christchurch this 22nd day of May 1984.

R. S. SLATTER,
Assistant Registrar of Industrial and Provident Societies.

9947

INCORPORATED SOCIETIES ACT 1908

DECLARATION REVOKING THE DISSOLUTION OF A SOCIETY

I, Alfred George O'Byrne, Assistant Registrar of Incorporated Societies, do hereby declare that the declaration made by the Assistant Registrar of Incorporated Societies on the 2nd day of September 1982, dissolving Auckland Public Typists' and Duplicatists' Association Incorporated is hereby revoked in pursuance of section 28, subsection (3), of the Incorporated Societies Act 1908.

Dated at Auckland this 25th day of July 1984.

A. G. O'BYRNE,
Assistant Registrar of Incorporated Societies.

9985

THE COMPANIES ACT 1955, SECTION 336 (3)

NOTICE is hereby given that at the expiration of 3 months from the date hereof, the names of the under-mentioned companies will, unless cause is shown to the contrary, be struck off the Register and the companies dissolved:

Lavers Electrical Company Ltd. A. 1957/1249.
Lenna Layton Ltd. A. 1962/1588.
Ludlow Cleaning Ltd. A. 1967/1256.
Mirelle Gowns Ltd. A. 1953/290.
O. & G. Greer Ltd. A. 1961/675.
Pakuranga Investments Ltd. A. 1968/469.
Phredd Projects Ltd. A. 1969/1115.
R. E. & W. D. Webb Ltd. A. 1974/2793.
Reidwell Farm Ltd. A. 1963/788.
Robert Weston Ltd. A. 1962/1691.
Ruakaka Takeaways Ltd. A. 1969/2156.
Twidle & Davies Ltd. A. 1967/928.

Given under my hand at Auckland this 24th day of July 1984.

M. J. BROSNAHAN, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

NOTICE is hereby given that the names of the under-mentioned companies have been struck off the Register and the companies dissolved:

Heveldts Land Development Ltd. HK. 153872.
Smith's Petroleum Services Ltd. HK. 153517.

Dated at Hokitika this 3rd day of August 1984.

A. J. FOX, District Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

NOTICE is hereby given that the names of the under-mentioned companies have been struck off the Register and the companies dissolved:

Clark & Rae Ltd. HK. 153819.
Runanga Fishing Company Ltd. HK. 153959.

Dated at Hokitika this 2nd day of August 1984.

A. J. FOX, District Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 335A

NOTICE is hereby given that the names of the under-mentioned companies have been struck off the Register and the companies dissolved:

Cooksley Holdings Ltd. WN. 010140.
Donaldson & Ralph Electrical Ltd. WN. 034910.
J. M. A. Clayton Ltd. WN. 036208.

Given under my hand at Wellington this 1st day of August 1984.

M. MANAWATU, Assistant Registrar of Companies.

9951

THE COMPANIES ACT 1955, SECTION 335A

NOTICE is hereby given that the under-mentioned companies have been dissolved:

Craig Drainage Ltd. HN. 191857.
D. A. & S. George Ltd. HN. 195108.
D. C. & R. F. Wilding Ltd. HN. 198937.
Judea Auto Spray Ltd. HN. 195280.
Karl Superette Ltd. HN. 190754.
Kotahu Amalgamated Ltd. HN. 196737.
M. F. Wright & Company Ltd. HN. 196747.
Page Construction Ltd. HN. 175278.
R. Oxenham Ltd. HN. 178058.
Seaboard Farms Ltd. HN. 190056.
Sunny Park-Hinuera Traders Ltd. HN. 178631.
Turanga Parcel Delivery Ltd. HN. 189920.
W. Cann & Co. Ltd. HN. 174612.
Whakatane Sea Products Ltd. HN. 189645.

Dated at Hamilton this 2nd day of August 1984.

H. J. PATON, Assistant Registrar of Companies.

9960

THE COMPANIES ACT 1955, SECTION 336 (3)

NOTICE is hereby given that at the expiration of 3 months from the date hereof, the names of the under-mentioned companies will, unless cause is shown to the contrary, be struck off the Register and the companies dissolved:

Avalon Coiffures Ltd. WN. 024587.
Colby Holdings Ltd. WN. 007255.
Dennis Truscott Motors Ltd. WN. 034618.
Eric Devereux Ltd. WN. 009451.
Hamish W. Erskine Ltd. WN. 018352.
Harold Wilton Ltd. WN. 022737.
H. E. Keene Ltd. WN. 009640.
Hullena Investments Ltd. WN. 1965/676
Invicta Finance Co. Ltd. WN. 026476.
Kalis Holdings Ltd. WN. 017433.
Luxfords Drapery Ltd. WN. 024844.
Martinborough Hotel Ltd. WN. 009599.
Mather Farmlands Ltd. WN. 020447.
P.O.W. Construction Co. Ltd. WN. 006307.
Roy Taylor Ltd. WN. 019845.
Town & Country Auto Services Ltd. WN. 032357.

Dated at Wellington this 3rd day of August 1984.

M. MANAWATU, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

NOTICE is hereby given that the names of the under-mentioned companies have been struck off the Register and the companies dissolved:

A. C. Anderson Contractors Ltd. WN. 025206.
Allan Willcock Ltd. WN. 020129.
Armagh Lands Ltd. WN. 022148.
Beechwood Developments Ltd. WN. 032974.
Churchill Drive Drapery Ltd. WN. 031041.

Collins Decorators Ltd. WN. 028113.
 Gen's Place Ltd. WN. 037324.
 Guys Holdings Ltd. WN. 024555.
 Hire Pool Ltd. WN. 040372.
 James Hairdressing Ltd. WN. 035344.
 K. W. Daly Ltd. WN. 022880.
 Nominee Investment & Deposit Ltd. WN. 029644.
 S. Gray & Son Upholsterers Ltd. WN. 036884.
 S.M. Petrol Supplies Ltd. WN. 011584.
 37 West Street Ltd. WN. 037614.
 Walker Home Developers Ltd. WN. 014724.
 Ward Buildings Dannevirke Ltd. WN. 022564.
 Wholesale Pleating (1977) Ltd. WN. 034024.

Given under my hand at Wellington this 3rd day of August 1984.
 M. MANAWATU, Assistant Registrar of Companies.

CORRIGENDUM

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that notice No. 8486 in the *New Zealand Gazette* of 31 May 1984, No. 91, page 1831, was incorrect in that it referred to "Melwire Industries (N.Z.) Limited" having changed its name to "Norman J. Hurl & Company (New Zealand) Limited" when it should have read "Norman J. Hurl & Company (N.Z.) Limited".

Dated at Christchurch this 4th day of May 1984.
 R. S. SLATTER, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Hamilton Office Services Limited" has changed its name to "T. K. Henry & Partners Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 196297.

Dated at Hamilton this 19th day of July 1984.
 R. O. CAIRD, Assistant Registrar of Companies.
 9959

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Gold Nugget Coffee Co. Limited" has changed its name to "S. W. & J. D. Cramp Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 200624.

Dated at Hamilton this 10th day of July 1984.
 R. O. CAIRD, Assistant Registrar of Companies.
 9958

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Gary Jenkins Motors Limited" has changed its name to "Central Sheetmetals Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 201281.

Dated at Hamilton this 2nd day of July 1984.
 R. O. CAIRD, Assistant Registrar of Companies.
 9953

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Tourist Resorts Transport Limited" has changed its name to "Allied Consultant Services Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 193336.

Dated at Hamilton this 9th day of July 1984.
 R. O. CAIRD, Assistant Registrar of Companies.
 9954

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Magill Cycles and Lawncare (1981) Limited" has changed its name to "Paterson's Cycles & Lawncare Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 200081.

Dated at Hamilton this 20th day of July 1984.
 R. O. CAIRD, Assistant Registrar of Companies.

9955

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Ultra-Therm Insulation Limited" has changed its name to "Mount Maunganui Enterprises Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 198401.

Dated at Hamilton this 24th day of July 1984.
 R. O. CAIRD, Assistant Registrar of Companies.

9956

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Countrywide Repossessions Limited" has changed its name to "Rotorua Used Furniture and Appliances Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 200866.

Dated at Hamilton this 24th day of July 1984.
 R. O. CAIRD, Assistant Registrar of Companies.

9957

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "R. W. & P. M. Dudson Limited" has changed its name to "Advance Enterprises Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 198017.

Dated at Hamilton this 20th day of July 1984.
 R. O. CAIRD, Assistant Registrar of Companies.

9952

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Provincial Contracting Limited" has changed its name to "Turnbull Developments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. IN. 157656.

Dated at Invercargill this 27th day of July 1984.
 H. E. FRISBY, Assistant Registrar of Companies.

9950

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Knight Industries Limited" has changed its name to "Knight Tailors Limited", and that the new name was this day entered on my Register of Companies in place of the former name. IN. 156251.

Dated at Invercargill this 13th day of July 1984.
 H. E. FRISBY, Assistant Registrar of Companies.

9949

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Everiss & Shirley (1978) Limited" has changed its name to "J. W. & E. V. Shirley Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 104512.

Dated at Auckland this 11th day of July 1984.
 R. C. HOOKER, Assistant Registrar of Companies.

9971

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Bays Better Butchery Limited" has changed its name to "Bill Wigglesworth Floor Sanding Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 105738.

Dated at Auckland this 11th day of July 1984.

R. C. HOOKER, Assistant Registrar of Companies.

9972

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Insurance House (Bay of Plenty) Limited" has changed its name to "Northern Employment Brokers Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 106227.

Dated at Auckland this 21st day of June 1984.

R. C. HOOKER, Assistant Registrar of Companies.

9973

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "The Adda Electrical Contracting Company Limited" has changed its name to "Adda T.V. and Electrical Company Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 101610.

Dated at Auckland this 6th day of July 1984.

R. C. HOOKER, Assistant Registrar of Companies.

9974

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Hamilton Refrigeration Services Limited" has changed its name to "McAlpine Finance Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 045910.

Dated at Auckland this 12th day of July 1984.

R. C. HOOKER, Assistant Registrar of Companies.

9975

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Allan West Investments Limited" has changed its name to "Goldman Trading Co. Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 106263.

Dated at Auckland this 9th day of July 1984.

R. C. HOOKER, Assistant Registrar of Companies.

9976

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Alfred Holdings Limited" has changed its name to "Fieldcraft Systems Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 236529.

Dated at Auckland this 9th day of July 1984.

R. C. HOOKER, Assistant Registrar of Companies.

9977

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Geoff Norris Panelbeaters Limited" has changed its name to "Norris Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 077888.

Dated at Auckland this 7th day of March 1984.

R. C. HOOKER, Assistant Registrar of Companies.

9978

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Alert Anodising (1978) Limited" has changed its name to "Alert Enterprises Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 103958.

Dated at Auckland this 11th day of July 1984.

R. C. HOOKER, Assistant Registrar of Companies.

9979

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Kokopu Fisheries Limited" has changed its name to "I. A. & A. A. Taylor Investments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 108715.

Dated at Auckland this 14th day of May 1984.

R. C. HOOKER, Assistant Registrar of Companies.

9980

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Karla Farms Limited" has changed its name to "Parua Bay Quarries Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 081684.

Dated at Auckland this 11th day of May 1984.

R. C. HOOKER, Assistant Registrar of Companies.

9981

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Herne Bay Investment & Insurance Centre Limited" has changed its name to "You Haul Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 115335.

Dated at Auckland this 30th day of May 1984.

K. L. AMER, Assistant Registrar of Companies.

9982

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Coastal Shipping Limited" has changed its name to "Sea Travel Centres Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 111519.

Dated at Auckland this 11th day of May 1984.

K. L. AMER, Assistant Registrar of Companies.

9983

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Elk Forklift Hire and Sales Limited" has changed its name to "Elk Forklifts & Hydraulics Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 108197.

Dated at Auckland this 22nd day of June 1984.

K. L. AMER, Assistant Registrar of Companies.

9984

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Visal Industries Limited" has changed its name to "Vi-Sal Industries Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 076488.

Dated at Auckland this 27th day of June 1984.

TAULAPAPA L. D. MU, Assistant Registrar of Companies.

9963

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Sunbeam Nurseries Limited" has changed its name to "Riverland Nurseries Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 073526.

Dated at Auckland this 29th day of June 1984.

TAULAPAPA L. D. MU, Assistant Registrar of Companies.

9964

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Wymark Insurance Limited" has changed its name to "Instalment Services Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 087809.

Dated at Auckland this 11th day of July 1984.

TAULAPAPA L. D. MU, Assistant Registrar of Companies.

9965

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Vogue Leather Goods Limited" has changed its name to "Vogue Luggage Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 049740.

Dated at Auckland this 13th day of April 1984.

TAULAPAPA L. D. MU, Assistant Registrar of Companies.

9966

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Whangarei Alloy Castings Limited" has changed its name to "Jim Bates Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 045307.

Dated at Auckland this 3rd day of July 1984.

TAULAPAPA L. D. MU, Assistant Registrar of Companies.

9967

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Milford Electrical (1976) Limited" has changed its name to "Irving Electrical Services Milford Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 099021.

Dated at Auckland this 11th day of July 1984.

TAULAPAPA L. D. MU, Assistant Registrar of Companies.

9968

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Line Haul Limited" has changed its name to "Owens Newspapers Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 097404.

Dated at Auckland this 13th day of July 1984.

TAULAPAPA L. D. MU, Assistant Registrar of Companies.

9969

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Property Bank Holdings (1983) Limited" has changed its name to "Property Bank Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 117790.

Dated at Auckland this 12th day of July 1984.

TAULAPAPA L. D. MU, Assistant Registrar of Companies.

9970

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Glenomaru Timber Company Limited" has changed its name to "Wood & Bark Products Balclutha Limited", and that the new name was this day entered on my Register of Companies in place of the former name. DN. 150836.

Dated at Dunedin this 26th day of July 1984.

S. McDONALD, Assistant Registrar of Companies.

9962

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Mathesons Book Shop Limited" has changed its name to "Mathesons Enterprises Limited", and that the new name was this day entered on my Register of Companies in place of the former name. DN. 149850.

Dated at Dunedin this 26th day of July 1984.

S. McDONALD, Assistant Registrar of Companies.

9961

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "MacDonald's Colonial Home & Garden Limited, previously called Waikato Profile Cutting Service Limited, Coby Manufacturing Co. (1978) Limited, Rural and Urban Supplies (Taranaki) Limited, Highway Safety Systems (New Zealand) Limited" has changed its name to "Waikato Business Management Bureau Limited", and that the new name was this day entered on my Register of Companies in place of the former name. NP. 172777.

Dated at New Plymouth this 1st day of August 1984.

G. D. O'BYRNE, Assistant Registrar of Companies.

9988

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Mangorei Industries (1982) Limited" has changed its name to "Mangorei Industries Limited", and that the new name was this day entered on my Register of Companies in place of the former name. NP. 173623.

Dated at New Plymouth this 27th day of July 1984.

G. D. O'BYRNE, Assistant Registrar of Companies.

9987

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Price Holdings Limited" has changed its name to "Apex Pharmaceuticals (N.Z.) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. NL. 167434.

Dated at Nelson this 30th day of July 1984.

D. G. PHILLIPS, Assistant Registrar of Companies.

9986

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Northlands Children Wear Limited" has changed its name to "Alvista Interior Doors Limited", and that the new name was this day entered on my Register of Companies in place of the former name. CH. 134245.

Dated at Christchurch this 17th day of July 1984.

R. S. SLATTER, Assistant Registrar of Companies.

9989

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Selected Rentals Limited" has changed its name to "Finance and Leasing Limited", and that the new name was this day entered on my Register of Companies in place of the former name. CH. 140914.

Dated at Christchurch this 17th day of July 1984.

R. S. SLATTER, Assistant Registrar of Companies.

9990

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Ford's Well Drilling Limited" has changed its name to "Ford's Engineering Limited", and that the new name was this day entered on my Register of Companies in place of the former name. CH. 135846.

Dated at Christchurch this 12th day of July 1984.

R. S. SLATTER, Assistant Registrar of Companies.

9991

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Drummonds Pharmacy (1981) Limited" has changed its name to "Irvines Motueka Pharmacy Limited", and that the new name was this day entered on my Register of Companies in place of the former name. CH. 137980.

Dated at Christchurch this 3rd day of July 1984.

R. S. SLATTER, Assistant Registrar of Companies.

9992

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Clarkson & Bielby Limited" has changed its name to "Lance Clarkson Limited", and that the new name was this day entered on my Register of Companies in place of the former name. CH. 141230.

Dated at Christchurch this 12th day of July 1984.

R. S. SLATTER, Assistant Registrar of Companies.

9993

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Precision Golf Forging (N.Z.) Limited" has changed its name to "PGF International Limited", and that the new name was this day entered on my Register of Companies in place of the former name. CH. 138804.

Dated at Christchurch this 17th day of July 1984.

R. S. SLATTER, Assistant Registrar of Companies.

9994

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Ullrich Barnes Textiles Limited" has changed its name to "Poste Haste Marketing Limited", and that the new name was this day entered on my Register of Companies in place of the former name. CH. 131033.

Dated at Christchurch this 20th day of July 1984.

R. S. SLATTER, Assistant Registrar of Companies.

9995

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Ross Butchery Limited" has changed its name to "Rodgers and Ross Limited", and that the new name was this day entered on my Register of Companies in place of the former name. CH. 131907.

Dated at Christchurch this 16th day of July 1984.

R. S. SLATTER, Assistant Registrar of Companies.

9996

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Southern Cross Engineering Company (1983) Limited" has changed its name to "Southern Cross Engineering Company Limited", and that the new name was this day entered on my Register of Companies in place of the former name. CH. 124262.

Dated at Christchurch this 17th day of July 1984.

R. S. SLATTER, Assistant Registrar of Companies.

9997

THE COMPANIES ACT 1955

NOTICE OF WINDING UP ORDER AND FIRST MEETINGS

Name of Company: Contract Floorings Ltd. (in liquidation).
Address of Registered Office: Previously Fifteenth Floor, National Mutual Building, Shortland St, Auckland, now care of Official Assignee, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 693/84.

Date of Order: 25 July 1984.

Date of Presentation of Petition: 12 June 1984.

Place, and Times of First Meetings:

Creditors: My office, Monday, 20 August 1984 at 2.15 p.m.

Contributories: Same place and date at 3.15 p.m.

F. P. EVANS,
Official Assignee, Official Liquidator.

Second Floor, Lorne Towers, Lorne Street, Auckland 1.

9930

1c

THE COMPANIES ACT 1955

NOTICE OF WINDING UP ORDER AND FIRST MEETINGS

Name of Company: Westgas Industries Ltd. (in liquidation).

Address of Registered Office: Previously 39-41 Bruce McLaren Road, Henderson, Auckland 8, now care of Official Assignee, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 671/84.

Date of Order: 25 July 1984.

Date of Presentation of Petition: 6 June 1984.

Place, and Times of First Meetings:

Creditors: My office, Tuesday, 21 August 1984 at 10.30 a.m.

Contributories: Same place and date at 11.30 a.m.

F. P. EVANS,
Official Assignee, Official Liquidator.

Second Floor, Lorne Towers, Lorne Street, Auckland 1.

9931

1c

THE COMPANIES ACT 1955

NOTICE OF WINDING UP ORDER AND FIRST MEETINGS

Name of Company: New Zealand Sportsman Weekly Ltd. (in liquidation).

Address of Registered Office: Previously care of G. & R. Bruttons Ltd., 16 Ponsonby Road, Ponsonby, now care of Official Assignee's Office, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 709/84.

Date of Order: 25 July 1984.

Date of Presentation of Petition: 14 June 1984.

Place, and Times of First Meetings:

Creditors: My office, Tuesday, 21 August 1984 at 2.15 p.m.

Contributories: Same place and date at 3.15 p.m.

F. P. EVANS,
Official Assignee, Official Liquidator.

Second Floor, Lorne Towers, Lorne Street, Auckland 1.

9932

1c

THE COMPANIES ACT 1955

NOTICE OF WINDING UP ORDER AND FIRST MEETINGS

Name of Company: Total Image (N.Z.) Ltd. (in liquidation).

Address of Registered Office: Previously care of Chambers Nicholls, Carlton House, 5 Carlton Gore Road, Auckland 3, now care of Official Assignee, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 751/84.

Date of Order: 25 July 1984.

Date of Presentation of Petition: 22 June 1984.

*Place, and Times of First Meetings:**Creditors:* My office, Wednesday, 22 August 1984 at 10.30 a.m.*Contributories:* Same place and date at 11.30 a.m.F. P. EVANS,
Official Assignee, Official Liquidator.

Second Floor, Lorne Towers, Lorne Street, Auckland 1.

9933

1c

THE COMPANIES ACT 1955

NOTICE OF DIVIDEND

Name of Company: Fraser Arkley & Co. Ltd. (in liquidation).*Address of Registered Office:* care of Official Assignee, Auckland.*Registry of High Court:* Whangarei.*Number of Matter:* M. 87/81.*Amount per Dollar:* 33.0785c.*First and Final or Otherwise:* First and final.*When Payable:* 1 August 1984.*Where Payable:* My office.F. P. EVANS,
Official Assignee, Official Liquidator.

Second Floor, 10-14 Lorne Street, Lorne Towers, Auckland 1.

9934

1c

NOTICE OF LAST DAY FOR RECEIVING PROOFS

Name of Company: Rintoul Holdings Ltd. (in liquidation).*Address of Registered Office:* Care of Official Assignee's Office, First Floor, Databank House, 175 The Terrace, Wellington.*Registry of High Court:* Wellington.*Number of Matter:* M. 70/83.*Last Day for Receiving Proofs:* 30 August 1984.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

9944

1c

NOTICE OF LAST DAY FOR RECEIVING PROOFS

Name of Company: N.Z. Aquariums Ltd. (in liquidation).*Address of Registered Office:* First Floor, Databank House, 175 The Terrace, Wellington.*Registry of High Court:* Wellington.*Number of Matter:* M. 679/81.*Last Day for Receiving Proofs:* 30 August 1984.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

9943

1c

NOTICE OF LAST DAY FOR RECEIVING PROOFS

Name of Company: Capital Bloodstock Ltd. (in liquidation).*Address of Registered Office:* Care of Official Assignee's Office, Databank House, 175 The Terrace, Wellington.*Registry of High Court:* Wellington.*Number of Matter:* M. 206/83.*Last Day for Receiving Proofs:* 30 August 1984.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

9942

1c

NOTICE OF LAST DAY FOR RECEIVING PROOFS

Name of Company: Allcar Services Ltd. (in liquidation).*Address of Registered Office:* Care of Official Assignee's Office, Databank House, 175 The Terrace, Wellington.*Registry of High Court:* Wellington.*Number of Matter:* 621/83.*Last Day for Receiving Proofs:* 30 August 1984.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

9941

1c

THE COMPANIES ACT 1955

NOTICE OF ADJOURNED FIRST MEETINGS OF CREDITORS AND CONTRIBUTORIES

Name of Company: Oriental Postiche Co. Ltd.*Address of Registered Office:* Care of the Official Assignee, Courthouse, Nelson.*Registry of High Court:* Nelson.*Number of Matter:* M. 21/84.*Place, Date and Times of Adjoined First Meetings:**Creditors:* The Courthouse, Bridge Street, Nelson on Thursday, 23 August 1984, at 10.30 a.m.*Contributories:* The Courthouse, Bridge Street, Nelson on Thursday, 23 August 1984, at 11.30 a.m.J. W. PHILLIPS,
Official Assignee, Provisional Liquidator.

High Court, Bridge Street, Nelson.

9940

1c

THE COMPANIES ACT 1955

NOTICE OF ADJOURNED FIRST MEETINGS OF CREDITORS AND CONTRIBUTORIES

Name of Company: Original Concepts (N.Z.) Ltd.*Address of Registered Office:* 4 Roto Street, Tahunanui.*Registry of High Court:* Nelson.*Number of Matter:* M. 4/84.*Place, Date, and Times of Adjoined First Meetings:**Creditors:* The Courthouse, Bridge Street, Nelson on Thursday, 16th August 1984, at 2 p.m.*Contributories:* The Courthouse, Bridge Street, Nelson on Thursday, 16th August 1984, at 3 p.m.J. W. PHILLIPS,
Official Assignee, Provisional Liquidator.

High Court, Bridge Street, Nelson.

9939

1c

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND-UP COMPANY

AN order for the winding up of AMBERLEY SERVICE STATION LTD., care of Messrs Kirk Barclay & Co., Chartered Accountants, 303 Durham Street, Christchurch was made by the High Court at Christchurch on 1 August 1984.

The first meeting of creditors will be held at my office, 159 Hereford Street, Christchurch on Friday, 31 August 1984 at 10.30 a.m. Meeting of contributories to follow.

NOTE—Would creditors please forward their proofs of debt as soon as possible.

IVAN A. HANSEN,
Official Assignee, Provisional Liquidator.

Commercial Affairs, Private Bag, Christchurch.

9935

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND-UP COMPANY

AN order for the winding up of A. V. O'HALLORAN & CO. LTD. (in liquidation), Riverlea Road, Hamilton, was made by the High Court at Hamilton on 2 August 1984.

The first meeting of creditors and contributories to be advertised later.

NOTE—Would creditors please forward their proofs of debt as soon as possible.

G. R. MCCARTHY,
Deputy Official Assignee, Provisional Liquidator.

Commercial Affairs, Private Bag, Hamilton.

9937

1c

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND-UP COMPANY

AN order for the winding up of BARRINGTONS LICENSED RESTAURANT LTD., care of Messrs Robertson, Taylor, Sommerville and Gardiner, Third Floor, Federated Farmers Building, 169 London Street, Hamilton, was made by the High Court at Hamilton on 2nd August 1984.

The first meeting of creditors and contributories to be advertised later.

NOTE—Would creditors please forward their proofs of debt as soon as possible.

G. R. MCCARTHY,
Deputy Official Assignee, Provisional Liquidator.

Commercial Affairs, Private Bag, Hamilton.

9938

1c

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND-UP COMPANY

AN order for the winding up of HOKITIKA TAKEAWAYS LTD. of 135 Hampden Street, Hokitika was made by the High Court at Christchurch on the 27th June 1984.

Date of first meetings of creditors and contributories will be advertised later.

M. G. WERNER,
Official Assignee, Provisional Liquidator.

High Court, Greymouth.

9936

1c

IN the matter of the Companies Act 1955, and in the matter of VAN DER LAAN FOODMARKET LTD.:

NOTICE is hereby given that I propose to apply to the Registrar for a declaration of dissolution of the company and that unless written objection is made to the Registrar within 30 days of the date of this notice the Registrar may dissolve the company.

Dated this 20th day of July 1984.

O. R. COOPER, Secretary.

Box 88, Huntly.

9781

WALKER & HALL (N.Z.) LTD.

NOTICE is hereby given that an extraordinary general meeting of Walker & Hall (N.Z.) Ltd., will be held at the registered office of the company, 32-38 Anzac Avenue, Auckland on the 27th day of August 1984, commencing at 10 a.m. for the purpose of considering, *inter alia*, the following resolution to be passed as special resolution:

"That the memorandum of association of the company be amended by deleting clause 2 thereof and substituting the following clause:

The company shall have the rights, powers and privileges of a natural person (including the powers referred to in subsection 1 (a) to (h) of section 15A of the Companies Act 1955)."

Dated the 3rd day of August 1984.

J. W. KENSINGTON, Secretary.

9999

NOTICE OF INTENTION FOR DECLARATION OF DISSOLUTION OF A COMPANY

IN the matter of the Companies Act 1955, and in the matter of BRYDONE TRANSPORT LTD.:

IN terms of section 335A of the Companies Act 1955, as inserted by the Companies Amendment Act 1980, I hereby give notice that I propose to apply to the Registrar of Companies for an order of dissolution of this company.

Unless written objection is made to the Registrar within 30 days of the date of this notice the company will be dissolved.

Dated this 18th day of July 1984.

G. F. J. RICHARDSON, Secretary.

9871

THE COMPANIES ACT 1955

NOTICE OF APPOINTMENT OF RECEIVER AND MANAGER

Pursuant to Section 346 (1)

FOODSTUFFS (AUCKLAND) LTD., a duly incorporated company having its registered office at Auckland, hereby gives notice that on the 31st day of July 1984, it appointed Lyall Walton Brown of Auckland, chartered accountant, as receiver and manager of the property of P. B. & I. A. Adkins Ltd. under the powers contained in a debenture dated the 5th day of November 1983, which property consists of all the undertaking goodwill and assets relating to the operation of the grocery business carried on by the said P. B. & I. A. Adkins Ltd.

Further particulars can be obtained from the receiver whose address is care of Thompson, Francis & Partners, P.O. Box 5648, Auckland.

G. R. K. HUNTER, Secretary.

Foodstuffs (Auckland) Ltd., P.O. Box 1034, Auckland.

9892

PAREMATA PLUMBING SERVICES (LTD.)

IN LIQUIDATION

Notice of Final Meeting of Members

Pursuant to Section 291

NOTICE is hereby given in pursuance to section 291 of the Companies Act 1955, that a general meeting of the company and the creditors will be held at the offices of Hogg Young Cathie & Co., Seventh Floor, IBM Centre, 155-161 The Terrace, Wellington on the 31st day of August 1984 at 12.30 p.m. for the purpose of having laid before such meeting the liquidator's account showing how the winding up has been conducted and the property of the company has been disposed of and of hearing any explanations that may be given by the liquidator.

G. D. DOMETT, Liquidator.

9893

IN the matter of the Companies Act 1955, and in the matter of ROOFING CENTRE LTD.:

NOTICE is hereby given that by an entry in its minute book, signed in accordance with section 362 (1) of the Companies Act 1955, the above-named company on the 25th day of July 1984, passed a resolution for voluntary winding up, and that a meeting of the creditors of the above-named company will accordingly be held at the offices of Kendon, Cox & Co., 298 Tristram Street, Hamilton on Friday, the 3rd day of August 1984 at 10.30 a.m. in the forenoon.

Business:

Consideration of a statement of the position of the company's affairs and list of creditors etc.

Appointment of committee of inspection if thought fit.

Nomination of Liquidator.

Dated this 31st day of July 1984.

By order of the directors.

C. J. NEAL, Secretary.

9894

1c

DIXON & HADDON LTD.

NOTICE is hereby given of an extraordinary general meeting of Dixon & Haddon Ltd. to be held on the 16th day of August 1984 at 10 a.m. at the company's offices in Bancroft Crescent, Glen Eden.

The purpose of the meeting is to consider and if thought fit to pass the following as a special resolution which provides for the alteration of the provisions of the memorandum of association of the company with respect of the objects and powers of the company:

1. That the memorandum of association of the company be altered by deleting clause 3 thereof which sets forth the objects and powers of the company.

2. That the company shall henceforth have the rights, powers and privileges of a natural person including the powers referred to in subsection (i) of section 15A of the Companies Act 1955.

T. S. McDELL,

Kennedy Tudehope McDell & Railey, Solicitors to the Company.
9895

The Companies Act 1955
KING COUNTRY RESOURCES LTD.

NOTICE OF APPOINTMENT OF RECEIVER AND MANAGER

BROADBANK CORPORATION LTD., a duly incorporated company having its registered office at Auckland, hereby gives notice that on the 30th day of July 1984, it appointed Ian McCormick Sommerville and Graeme Robert Finch, both of Hamilton, chartered accountants as receiver and manager of the property of King Country Resources Ltd. under the powers contained in a debenture dated the 21st day of December 1983, which property consists of all the undertaking goodwill and assets relating to the operation of the business carried on by the said King Country Resources Ltd.

Further particulars can be obtained from the receiver and manager whose address is at the office of Messrs Lawrence Anderson Buddle, Federated Farmers Building, 169 London Street, Hamilton.

Dated this 30th day of July 1984.

Broadbank Corporation Ltd., Strand Arcade, 233 Queen Street, Auckland.

D. M. SHIRLEY.

9896

KAWERAU BARGAIN CENTRE LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE COMPANY

Pursuant to Section 335A of the Companies Act 1955

NOTICE is hereby given that in accordance with the provisions of section 335A of the Companies Act 1955, I Raymond Douglas Dine propose to apply to the Registrar of Companies for a declaration of dissolution of the company.

Unless written objections are made to the District Registrar of Companies within 30 days of the date of this notice, the Registrar shall be entitled to dissolve the company.

Dated the 2nd day of August 1984.

R. D. DINE, Secretary.

9897

IN the matter of the Companies Act 1955, and in the matter of MCLEOD AND SLADE LTD.:

NOTICE is hereby given that an extraordinary meeting of the members of McLeod and Slade Ltd., a duly incorporated company having its registered office at New Plymouth will be held at New Plymouth on the 7th day of September 1984 at 11 o'clock in the forenoon for the purpose of considering and if thought fit of passing as a special resolution the following:

"The provisions of the memorandum of association with respect to the objects of the company be amended by inserting the object to be number (19) namely: to carry on the business of an investment company and for those purposes to hold sell and deal with shares, debentures and securities of all types."

NICHOLSON KIRKBY SHEAT & CO.

9899

THE COMPANIES ACT 1955

NOTICE OF APPOINTMENT OF RECEIVER AND MANAGER

Pursuant to Section 346 (1)

THORNHILL NOMINEES LTD., a duly incorporated company having its registered office at Auckland with reference to CAVALIER RESTAURANT LTD., hereby gives notice that on the 30th day of July 1984, it appointed Gerald Stanley Rea, receiver and manager of all the property of the company under the powers contained in a debenture given by the company dated the 23rd day of September 1982.

Office of the receiver is care of Peat, Marwick, Mitchell & Co., Tenth Floor, National Mutual Centre, 41 Shortland Street, Auckland.

Dated the 30th day of July 1984.

Thornhill Nominees Ltd.

G. S. REA, Receiver.

9901

IN the matter of the Companies Act 1955, and in the matter of BRITTWELL RACING LTD.:

NOTICE is hereby given pursuant to section 335A of the above Act that I propose to apply to the Registrar of Companies for a declaration of dissolution of the above company.

Unless written objection is made to the Registrar within 30 days from the 2nd day of August 1984, the Registrar may dissolve the company.

A. G. BLOMFIELD, Director.

9902

SPEDDING LTD.

NOTICE OF GENERAL MEETING TO CONSIDER SPECIAL RESOLUTION

Pursuant to Section 18 of the Companies Act 1955

NOTICE is hereby given that a meeting is to be held of the members of SPEDDING LTD. on the 30th day of August 1984 at 9.30 a.m. at Level 20, Marac House, 105 The Terrace, Wellington, to consider if thought fit to pass with or without amendment the following special resolution:

That pursuant to sections 15A (5) and 18 (1) (a) and 18 (1) (c) of the Companies Act 1955, the memorandum of association of the company be and the same is hereby amended by omitting all the objects and powers of the company contained therein and that henceforth the company shall have the rights powers and privileges of a natural person (including the powers referred to in section 15A (1) (a) to (h), Companies Act 1955).

Dated this 1st day of August 1984.

D. J. HENDERSON.

9906

BANDON PROPERTIES LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE COMPANY

Pursuant to Section 335A of the Companies Act 1955

NOTICE is hereby given that in accordance with the provisions of section 335A of the Companies Act 1955, I propose to apply to the Registrar of Companies at Hamilton for a declaration of dissolution of the company.

Unless written objection is made to the Registrar within 30 days of the 4th day of August 1984 (the date this notice was posted in accordance with section 335A (b), Companies Act) the Registrar may dissolve the company.

Dated this 31st day of July 1984.

N. F. POPE, Director.

9907

The Companies Act 1955
NGATITARA FARM LTD.
PURSUANT TO SECTION 335A

I, Michael John Stewart of Whangamata, secretary of Ngatitara Farm Ltd., hereby give notice that pursuant to section 335A of the Companies Act 1955, I propose to apply to the Registrar of Companies, Hamilton for a declaration of dissolution of the company and that unless written objection is made to the Registrar of Companies, Nelson within 30 days of the date of this notice being published the Registrar may dissolve the company.

M. J. STEWART, Secretary.

9908

IN the matter of the Companies Act 1955, and in the matter of B. A. HENLEY & CO. LTD.:

NOTICE is hereby given that B. A. HENLEY & CO. LTD. has ceased to operate and has discharged its debts and liabilities. The company is making application to the Registrar of Companies to be dissolved under section 335 (A) of the Companies Act 1955.

Any objections should be made in writing to the District Registrar of Companies, Private Bag, Gisborne within 30 days of this notice.

Dated at Gisborne this 30th day of July 1984.

R. S. BRIANT, Secretary.

9910

IN the matter of the Companies Act 1955, and in the matter of H. S. MOTORS LTD.:

NOTICE is hereby given that H. S. MOTORS LTD. has ceased to operate and has discharged its debts and liabilities. The company is making application to the Registrar of Companies to be dissolved under section 335 (A) of the Companies Act 1955.

Any objections should be made in writing to the District Registrar of Companies, Private Bag, Gisborne within 30 days of this notice.

Dated at Gisborne this 30th day of July 1984.

P. J. I. OLLIVER, Secretary.

9911

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

IN the matter of the Companies Act 1955, and in the matter of WANGANUI FREIGHTERS LTD. (in receivership) (in liquidation):

NOTICE is hereby given that the undersigned, the liquidator of the above-named company, does hereby fix the 30th day of August 1984 as the day on or before which the creditors of the company are to prove their debts or claims and to establish any title they may have to priority under section 308 of the Companies Act 1955 or to be excluded from the benefit of any distribution made before the debts are proved or as the case may be from objecting to the distribution.

Dated this 2nd day of August 1984.

R. A. BLOCKLEY, Liquidator.

Address of Liquidator: P.O. Box 569, Napier.

9913

THE DALEFIELD CO-OPERATIVE DAIRY COMPANY LTD.

NOTICE OF APPOINTMENT OF RECEIVER

Presented by Westpac Banking Corporation

WESTPAC BANKING CORPORATION, hereby give notice that on the 31st day of July 1984 it appointed Alan Raymond Isaac and Michael Stewart Morris of Peat, Marwick, Mitchell and Co. as receivers of the property of the above company under the power contained in an instrument dated the 18th day of February 1955 being a mortgage debenture from The Dalefield Co-operative Dairy Company Ltd. to Westpac Banking Corporation.

Dated at Wellington this 31st day of July 1984.

Westpac Banking Corporation by its Attorneys:

A. R. ISAAC and M. S. MORRIS.

9914

IN the matter of the Companies Act 1955, and in the matter of THE DUN MOUNTAIN INVESTMENTS LTD.:

NOTICE is hereby given that The Dun Mountain Investments Ltd. has ceased to operate and has discharged all its debts and liabilities. The company is making application to the Registrar of Companies to be dissolved under section 335 (A) of the Companies Act 1955.

Any written objections should be made to the District Registrar of Companies, Private Bag, Nelson within 30 days of this notice.

Dated at Nelson this 2nd day of August 1984.

The Dun Mountain Investments Ltd.

R. P. SHORE, Secretary.

9915

IN the matter of the Companies Act 1955, and in the matter of TRAFALGAR DEVELOPMENTS LTD.:

NOTICE is hereby given that Trafalgar Developments Ltd. has ceased to operate and has discharged all its debts and liabilities. The company is making application to the Registrar of Companies to be dissolved under section 335 (A) of the Companies Act 1955.

Any written objections should be made to the District Registrar of Companies, Private Bag, Nelson within 30 days of this notice.

Dated at Nelson this 2nd day of August 1984.

Trafalgar Developments Ltd.

R. P. SHORE, Secretary.

9916

A. STONEHAM AND COMPANY (HOLDINGS) LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE COMPANY

Pursuant to Section 335A of the Companies Act 1955

NOTICE is hereby given that in accordance with the provisions of section 335A of the Companies Act 1955, I propose to apply to the Registrar of Companies at Wellington for a declaration of dissolution of the company.

Unless written objection is made to the Registrar within 30 days of 1 August 1984 (the date this notice was posted in accordance with section 335A (3) (b) of the Companies Act) the Registrar may dissolve the company.

Dated this 1st day of August 1984.

F. M. DOUCH, Director.

9870

DESCO COPY LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE COMPANY

Pursuant to Section 335A of the Companies Act 1955

NOTICE is hereby given that in accordance with the provisions of section 335A of the Companies Act 1955, I propose to apply to the Registrar of Companies at Napier for a declaration of dissolution of the company.

Unless a written objection is made to the Registrar within 30 days of the date this notice was posted the Registrar may dissolve the company.

Dated this 26th day of July 1984.

G. K. NATUSCH, Governing Director.

9875

MARION'S GIFT SHOP LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE COMPANY

Pursuant to Section 335A of the Companies Act 1955

NOTICE is hereby given that in accordance with the provisions of section 335A of the Companies Act 1955, I, Anthony John Brady, propose to apply to the Registrar of Companies at Dunedin for a declaration of the company.

Unless written objection is made to the Registrar within 30 days after the date of this notice or such later date as the section may require, the Registrar may dissolve the company.

Dated this 31st day of July 1984.

A. J. BRADY, Applicant.

9876

THE COMPANIES ACT 1955

ALTERATION OF MEMORANDUM OF ASSOCIATION

Pursuant to Section 18 (5)

TWAIN INVESTMENTS LIMITED ("the Company"), a duly incorporated company having its registered office at Wellington, hereby gives notice that an extraordinary general meeting of the company will be held at the offices of Messrs Chapman Tripp, 1 Grey Street, Wellington at 11 a.m. on the 4th day of September 1984 at which it is intended to propose as a special resolution a resolution for the alteration of the provisions of the memorandum

1c

of the company with respect to the objects and powers of the company. The following resolution will be considered, and if thought fit, passed at the meeting:

"That the memorandum of association of the company be and hereby is altered by omitting paragraph III of the memorandum including all the objects and powers set out in that paragraph."

Dated this 1st day of August 1984.

Twain Investments Ltd. by its solicitors and duly authorised agents Messrs Chapman Tripp, 1 Grey Street (P.O. Box 993), Wellington, per:

C. E. LINTON.

9878

THE COMPANIES ACT 1955

ALTERATION OF MEMORANDUM OF ASSOCIATION

Pursuant to Section 18 (5)

RODIN INVESTMENTS LTD. ("the Company"), a duly incorporated company having its registered office at Wellington hereby gives notice that an extraordinary general meeting of the company will be held at the offices of Messrs Chapman Tripp, 1 Grey Street, Wellington at 11 a.m. on the 4th day of September 1984 at which it is intended to propose as a special resolution a resolution for the alteration of the provisions of the memorandum of the company with respect to the objects and powers of the company. The following resolution will be considered, and if thought fit, passed at the meeting:

"That the memorandum of association of the company be and hereby is altered by omitting paragraph III of the memorandum including all the objects and powers set out in that paragraph."

Dated this 1st day of August 1984.

Twain Investments Ltd. by its solicitors and duly authorised agents Messrs Chapman Tripp, 1 Grey Street (P.O. Box 993), Wellington, per:

C. E. LINTON.

9877

BIRCH ENTERPRISES (1982) LTD.

IN VOLUNTARY LIQUIDATION

Notice of Appointment of Liquidator

Pursuant to Section 296

WE, James Terence Taaffe and Peter Brian Barnes, chartered accountants of Hastings, give notice that we were appointed liquidators of that company on 24 July 1984.

NOTICE TO PROVE DEBTS OR CLAIMS

NOTICE is given that the undersigned, the liquidators of Birch Enterprises (1982) Ltd., which is being wound up voluntarily, does fix the 24th day of August 1984 as the day on or before which the creditors of the company are to prove their debts or claims and to establish any title they may have to priority under section 308 of the Companies Act 1955, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be, from objecting to the distribution.

Dated this 31st day of July 1984.

J. T. TAAFFE, Liquidator.

Address: Care of Coopers & Lybrand, P.O. Box 1040, Hastings.

9879

THE COMPANIES ACT 1955

NOTICE OF APPOINTMENT OF RECEIVER

Pursuant to Section 346 (1)

MARAC FINANCE LTD. and MARAC CORPORATION LTD., both duly incorporated companies having their respective registered offices at Auckland, with reference to SHALOE'S RESTAURANT LTD., hereby give notice that on the 27th day of July 1984, the companies appointed James Terence Taaffe and Maurice Arthur Harding, chartered accountants, whose office is at 202-204N Warren Street, Hastings, as receivers and managers of the property of this company under the power contained in a debenture dated 14 March 1984.

The receivers have been appointed in respect of all the company's undertakings and all its real and personal property and all its assets and effects whatsoever and wheresoever, both present and future, including its uncalled and unpaid capital.

MARAC FINANCE LTD.
MARAC CORPORATION LTD.

Private Bag, Wellesley Street, Auckland.

9880

THE COMPANIES ACT 1955

NOTICE OF PROPOSAL TO APPLY TO THE REGISTRAR FOR DECLARATION OF DISSOLUTION OF A COMPANY

Pursuant to Section 335A (3)

Name of Company: WENDELIS ENTERPRISES LTD.
WN. 020930.

Presented by: Coopers & Lybrand, P.O. Box 243, Wellington.

In the matter of the Companies Act 1955, and in the matter of WENDELIS ENTERPRISES LTD.:

I, Colin McEwen Small, being a director of Wendelis Enterprises Ltd., hereby give notice that I propose to apply to the Registrar of Companies for a declaration of dissolution of the company, pursuant to section 335A (3) of the Companies Act 1955.

Unless written objection is made to the District Registrar of Companies, Private Bag, Wellington within 30 days of the publication of this notice, the Registrar may dissolve the company.

Dated at Wellington this 18th day of July 1984.

C. MCEWEN, Director.

9881

JONES MOTORS (CLARKSVILLE) LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE COMPANY

Pursuant to Section 335A of the Companies Act 1955

NOTICE is hereby given that in accordance with the provisions of the section 335A of the Companies Act 1955, I, Allan Ronald Jones, propose to apply to the Registrar of Companies at Dunedin for a declaration of dissolution of the company.

Unless written objection is made to the Registrar within 30 days after the date of this notice or such later date as the section may require the Registrar may dissolve the company.

Dated this 2nd day of August 1984.

A. R. JONES, Director.

9882

R. COTTON & SONS LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE COMPANY

Pursuant to Section 335A of the Companies Act 1955

NOTICE is hereby given that in accordance with the provisions of section 335A of the Companies Act 1955, I, Robert Clarence Cotton propose to apply to the Registrar of Companies at Christchurch for a declaration of dissolution of the company.

Unless written objection is made to the Registrar within 30 days after the date of this notice or such later date as the section may require the Registrar may dissolve the company.

Dated this 30th day of July 1984.

R. C. COTTON, Director.

9883

MOTOR HAVEN (NAENAE) LTD.

NOTICE OF MEETING

In Liquidation

TAKE notice that a meeting of the creditors, to be followed by a meeting of members, of Motor Haven (Naenae) Ltd., will be held at the offices of Arthur Young, Chartered Accountants, First Floor, 152 The Terrace, Wellington on Wednesday, 22 August 1984 at 11.30 a.m.

Agenda:

To receive an account of the liquidators' acts and dealings and of the conduct of the winding up during the year ended 1 August 1984.

Every person entitled to attend and vote at the meetings is entitled to appoint a proxy to attend and vote instead of him. A proxy need not also be a member. Proxies to be used at a meeting must be lodged with the liquidator at the address below not later than 4 p.m. on 21 August 1984.

Dated this 2nd day of August 1984.

W. J. I. COWAN, Liquidator.

Address of Liquidator: Arthur Young, Chartered Accountants, P.O. Box 490, Wellington.
9884

BIANCA BOUTIQUE MORRINSVILLE LTD. HN. 199171

NOTICE OF INTENTION FOR DECLARATION OF DISSOLUTION

TAKE notice I, Mary Angela Galloway, director of Bianca Boutique Morrinsville Ltd., hereby give notice that I intend to apply to the District Registrar of Companies at Hamilton for a declaration of dissolution of the company and unless there are written objections lodged with the District Registrar of Companies within 30 days of the date of this notice the company will be dissolved.

Dated at Morrinsville this 1st day of August 1984.

M. A. GALLAWAY.

9886

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

IN the matter of the Companies Act 1955, and in the matter of M. & F. GLOVER LTD. (in liquidation), trading as Chancery Lane Gifts and Way In Gifts:

NOTICE is hereby given that the undersigned, the joint liquidators of the above company, which is being wound up voluntarily, do hereby fix the 31st day of August 1984 as the day on or before which the creditors of the company are to prove their debts or claims and to establish any title they may have to priority under section 308 of the Companies Act 1955, or to be excluded from the benefit of any distribution made before the debts are proved or as the case may be, from objecting to any distribution.

Dated this 30th day of July 1984.

K. N. CURNOW and O. W. PITCAITHLY, Liquidators.

Deloitte Haskins & Sells, 76 Hereford Street (P.O. Box 248), Christchurch.

9888

IN the matter of the Companies Act 1955, and in the matter of MORETTI FOOTWEAR LTD. (in liquidation):

TAKE notice that a meeting of the creditors of the above company will be held in the boardroom of Deloitte Haskins & Sells, 105-109 The Terrace, Wellington on the 23rd day of August 1984 at 10.30 a.m. in the forenoon, for the purpose of having laid before it an account of how the winding up has been conducted during the preceding year.

Proxies to be used at the meeting must be lodged with the undersigned at Deloitte Haskins & Sells, 105-109 The Terrace, Wellington, not later than 4 p.m. on the 22nd day of August 1984.

Dated this 31st day of July 1984.

D. L. FRANCIS and D. H. KAY, Joint Liquidators.

9889

IN the matter of the Companies Act 1955, and in the matter of MORETTI FOOTWEAR LTD. (in liquidation):

TAKE notice that a general meeting of the above company will be held in the boardroom of Deloitte Haskins & Sells, 105-109 The Terrace, Wellington on the 23rd day of August 1984 at 11.30 a.m. in the forenoon, for the purpose of having laid before it an account of how the winding up has been conducted during the preceding year.

Proxies to be used at the meeting must be lodged with the undersigned at Deloitte Haskins & Sells, 105-109 The Terrace, Wellington not later than 4 p.m. on the 22nd day of August 1984.

Dated this 31st day of July 1984.

D. L. FRANCIS and D. H. KAY, Joint Liquidators.

9890

IN the matter of the Companies Act 1955, and in the matter of PEART CONSTRUCTION LTD. (in liquidation):

TAKE notice that a meeting of creditors in the above matter will be held at the offices of Messrs Hayward Bracegirdle and Bayliss at 50-52 Melmore Terrace, Cromwell on the 14th day of August 1984 at 2 o'clock in the afternoon.

Agenda:

For the liquidator to lay before the meeting an account of his acts and dealings and of the conduct of the winding up during the preceding year from the 18th day of August 1983.

General or special proxies to be used at the meeting must be lodged with the liquidator at the offices of Hayward Bracegirdle and Bayliss, Melmore Terrace (P.O. Box 73), Cromwell, not later than 5 p.m. on the 10th day of August 1984.

J. A. BRACEGIRDLE, Liquidator.

9891

WAIKATO COIN & BULLION EXCHANGE LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE COMPANY

Pursuant to Section 335A of the Companies Act 1955

NOTICE is hereby given that in accordance with the provisions of section 335A of the Companies Act 1955, I propose to apply to the Registrar of Companies, Hamilton, for a declaration of dissolution of the company.

Unless written objection is made to the Registrar within 30 days of the 31st day of July 1984 (the date this notice was posted in accordance with section 335A (3) (b) of the Companies Act) the Registrar may dissolve the company.

Dated this 31st day of July 1984.

R. F. WILDING, Secretary.

9928

1c

EVER REDDY BARGIN STORE LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE COMPANY

Pursuant to Section 335A of the Companies Act 1955

NOTICE is hereby given that in accordance with the provisions of section 335A of the Companies Act 1955, I propose to apply to the Registrar of Companies at Hamilton for a declaration of dissolution of the company.

Unless written objection is made to the Registrar within 30 days of the 4th day of August 1984 (the date this notice was posted in accordance with section 335A (3) (b) of the Companies Act) the Registrar may dissolve the company.

Dated this 4th day of August 1984.

C. L. REDDY, Secretary.

9926

G. & K. JACOBSEN LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE COMPANY

Pursuant to Section 335A of the Companies Act 1955

NOTICE is hereby given that in accordance with the provisions of section 335A of the Companies Act 1955, I propose to apply to the Registrar of Companies at Hamilton for a declaration of dissolution of the company.

Unless written objection is made to the Registrar within 30 days of the date of this notice the Registrar may dissolve the company.

Dated this 6th day of August 1984.

G. H. JACOBSEN, Secretary.

9925

**NOTICE OF RESOLUTION FOR VOLUNTARY
WINDING UP**

IN the matter of the Companies Act 1955, and in the matter of NELSON FIRTH LTD. (in liquidation):

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 3rd day of August 1984, the following special resolution was passed by the company, namely:

That the company be wound up voluntarily.

Dated at Lower Hutt this 3rd day of August 1984.

R. F. J. CLARKE, Liquidator.

9923

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

IN the matter of the Companies Act 1955, and in the matter of NELSON FIRTH LTD. (in liquidation):

NOTICE is hereby given that the undersigned, the liquidator of Nelson Firth Ltd. (in liquidation) which is being wound up voluntarily, does hereby fix the 27th day of August 1984 as the day on or before which the creditors of the company are to prove their debts or claims, and to establish any title they may have to priority under section 308 of the Companies Act 1955, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be, from objecting to the distribution.

Dated this 3rd day of August 1984.

R. F. J. CLARKE, Liquidator.

Address of Liquidator: R. F. J. Clarke, 15 Daly Street (P.O. Box 31-049), Lower Hutt.

9924

The Companies Act 1955

CARTAGE SERVICES LTD. WN. 1955/504

Presented by: Touche Ross & Co., Chartered Accountants, P.O. Box 2691, Wellington.

To: District Registrar of Companies, Wellington.

NOTICE is hereby given that by entry in the minute book of the company pursuant to section 362 the following special resolution was passed on the 31st day of July 1984:

1. That pursuant to the declaration of solvency signed by the directors under section 274, the company be wound-up voluntarily.

2. That Graeme Robertson Mitchell of Wellington, accountant, be and he is hereby appointed liquidator of the company.

Dated this 31st day of July 1984.

P. D. B. MAGRATH, Director.

9927

The Companies Act 1955

WENDELIS ENTERPRISES LTD. WN. 020930

Notice of Proposal to Apply to the Registrar for Declaration of Dissolution of a Company

Pursuant to Section 335A (3)

Presented by: Coopers & Lybrand, P.O. Box 243, Wellington.

IN the matter of the Companies Act 1955, and in the matter of WENDELIS ENTERPRISES LTD.:

I, Colin McEwen Small being a director of Wendelis Enterprises Ltd. hereby give notice that I propose to apply to the Registrar of Companies for declaration of dissolution of the company, pursuant to section 335A (3) of the Companies Act 1955.

Unless written objection is made to the District Registrar of Companies, Private Bag, Wellington, within 30 days of the publication of this notice, the Registrar may dissolve the company.

Dated at Wellington this 18th day of July 1984.

C. M. SMALL, Director.

9921

IN the matter of the Companies Act 1955, and in the matter of GEMINI TRANSPORT LTD., a duly incorporated company having its registered office at Auckland:

NOTICE is hereby given that Peter Reginald Howell and Gary Rodney Lane were appointed receivers of the above company on the 1st day of August 1984 by Marac Finance Ltd., Marac Financial Services

Ltd. and Marac Corporation Ltd. under the powers contained in the debenture given by Gemini Transport Ltd. on 19 August 1983. The address of the receivers and managers is:

Care of Coopers & Lybrand, Chartered Accountants, CML Centre, 157-165 Queen Street, Auckland.

R. H. WILSON, Receiver.

Marac Finance Ltd.

9919

NOTICE OF APPOINTMENT OF RECEIVERS

PURSUANT TO SECTION 346 (1)

IN the matter of the Companies Act 1955, and in the matter of Companies: GEMINI TRANSPORT LTD.

GEMINI CUSTOMS LTD.

GEMINI STORAGE & WAREHOUSING COMPANY LTD.

TRAILER LEASE LTD.:

NOTICE is hereby given that on the 1st day of August 1984, the ANZ Banking Group (N.Z.) Ltd. appointed Messrs Peter Reginald Howell and Gary Rodney Lane, both chartered accountants of Auckland as receivers and managers of the property of Gemini Transport Ltd., Gemini Customs Ltd., Gemini Storage & Warehousing Company Ltd. and Trailer Lease Ltd., under the powers contained in mortgage debentures dated the 19th day of August 1983, given by each of these companies.

The offices of the receivers and managers are at the offices of Messrs Coopers & Lybrand, Chartered Accountants, Twelfth Floor, CML Centre, 157-165 Queen Street, Auckland.

Dated this 3rd day of August 1984.

P. R. HOWELL, Receiver.

For the Debenture Holder.

9920

NOTICE CALLING FINAL MEETING

IN the matter of the Companies Act 1955, and in the matter of DEMOLITION & ROADING CONTRACTORS (N.Z.) LTD., (in voluntarily liquidation):

1. NOTICE is hereby given that the final extraordinary general meeting of the above-named company will be held at the offices of Messrs Arthur Young, Chartered Accountants, Seventh Floor, B.N.Z. House, 129 Hereford Street, Christchurch, on Friday, the 7th day of September 1984, at 10.45 a.m. for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of and to receive any explanation thereof by the liquidator.

2. NOTICE is hereby given that the final meeting of the creditors of the above-named company will be held at the offices of Messrs Arthur Young, Chartered Accountants, Seventh Floor, B.N.Z. House, 129 Hereford Street, Christchurch, on Friday, the 7th day of September 1984 at 11 a.m. for the purpose of—

(1) Having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of and to receive any explanation thereof by the liquidator.

(2) To resolve pursuant to section 328 (1) (b) of the Companies Act 1955 how the books, accounts and documents of the company and of the liquidator are to be disposed of.

Dated this 2nd day of August 1984.

R. G. M. CLARKE, Joint Liquidator.

9918

The Companies Act 1955

TE ANAU FRUIT & VEGETABLE (1980) LTD. 156229

**NOTICE OF PROPOSAL TO APPLY TO THE REGISTRAR FOR
DECLARATION OF DISSOLUTION OF A COMPANY**

Pursuant to Section 335A (3)

Presented by: R. A. Featherstone, Bank Officer, Invercargill.

IN the matter of the Companies Act 1955, and in the matter of TE ANAU FRUIT & VEGETABLE (1980) LTD.:

I, Robert Alfred Featherstone being a director of Te Anau Fruit & Vegetable (1980) Ltd. hereby give notice that I propose to apply to the Registrar of Companies for a declaration of dissolution of the company, pursuant to section 335A of the Companies Act 1955.

Unless written objection is made to the District Registrar of Companies, Private Bag, Invercargill within 30 days of the publication of this notice, the Registrar may dissolve the company.

Dated at Invercargill this 2nd day of August 1984.

R. A. FEATHERSTONE, Director.

9917

In the High Court of New Zealand
Auckland Registry

M. No. 877/84

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of NORTH SHORE SPAS & POOLS LIMITED, a duly incorporated company having its registered office at 65 St George Street, Papatoetoe and carrying on business there as pool designers and manufacturers:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 16th day of July 1984, presented to the said Court by DOLPHIN SPA POOLS LIMITED, a duly incorporated company having its registered office at 73 Pakuranga Road, Auckland; and the said petition is directed to be heard before the Court sitting at Auckland on the 29th day of August 1984 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

G. N. SMITH, Solicitor for the Petitioner.

This notice was filed by Graeme Neil Smith, solicitor for the petitioner. The petitioner's address for service is at the offices of J. & C. Pearch Limited, Ninth Floor, U.D.C. House, corner Wyndham and Albert Streets, Auckland.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 28th day of August 1984.

9922

1c

In the High Court of New Zealand
Auckland Registry

M. No. 905/84

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of J. T. & B. A. BELL LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 18th day of July 1984, presented to the said Court by AMALGAMATED FINANCE LIMITED (formerly known as PYE ACCEPTANCE LIMITED), a duly incorporated company having its registered office at Auckland; and the said petition is directed to be heard before the Court sitting at Auckland on the 29th day of August 1984 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

M. E. CASEY, Solicitor for the Petitioner.

The petitioner's address for service is at the offices of Messrs Wallace McLean Bawden & Partners, Ninth Floor, A.N.Z. House, corner Queen and Victoria Streets, Auckland 1.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 28th day of August 1984.

9929

1c

In the High Court of New Zealand
Wellington Registry

IN THE MATTER of Part II of the Partnership Act 1908, and IN THE MATTER of MR YELLOW BEARD PRODUCTIONS LIMITED AND COMPANY:

It is hereby certified pursuant to section 51 of the Partnership Act 1908 that:

1. The name of the special partnership is MR YELLOW BEARD PRODUCTIONS LIMITED AND COMPANY.
2. The names, addresses, occupations and capital contributions of the general and special partners are as set forth in the Schedule hereto.
3. The business of the partnership will be as follows:
 - (a) To carry on the business of funding, producing, marketing and distributing films, motion pictures, television programmes and documentaries.
 - (b) To purchase, lease, take on hire or by any other means acquire any real or personal property and any rights, licences privileges or easements which the partnership may think necessary or convenient for the purposes of its business.
 - (c) To manage, maintain, develop, exchange, mortgage, lease, sell or otherwise deal with or dispose of all or any part of the property and rights of the partnership.
4. The principal place at which the business of the partnership will be conducted is the registered office for the time being for MR YELLOW BEARD PRODUCTIONS LIMITED.
5. The partnership shall commence upon registration of this certificate pursuant to section 54 of the Partnership Act 1908 and subject to the provisions in the Partnership Deed relating to earlier dissolution shall terminate upon the expiry of 7 years from the date of registration of this certificate.

SCHEDULE

General Partner:

Name, Address and Occupation	Capital Contribution \$
Mr Yellow Beard Productions Limited, a duly incorporated company having its registered office at Wellington	Nil
The Common Seal of Mr Yellow Beard Productions Limited was hereunto affixed in the presence of:	
Acknowledged before a Justice of the Peace.	

Special Partners:

United New Zealand Nominees Limited, a duly incorporated company having its registered office at Wellington	3,117,400
The Common Seal of United New Zealand Nominees Limited was hereunto affixed.	
Acknowledged before a Justice of the Peace.	
Barclays New Zealand Limited, body corporate having its registered office at Wellington	821,600
The Common Seal of Barclays New Zealand Nominees Limited was hereunto affixed.	
Acknowledged before a Justice of the Peace.	
Anglo New Zealand Nominees Limited, body corporate having its registered office at Wellington	2,651,000
The Common Seal of Anglo New Zealand Nominees Limited was hereunto affixed.	
Acknowledged before a Justice of the Peace.	
Grawen Nominees Limited, body corporate having its registered office at Tauranga	66,000
The Common Seal of Grawen Nominees Limited was hereunto affixed.	
Acknowledged before a Justice of the Peace.	
James Francis Cotter, company manager, 15 Hewitts Road, Christchurch	22,000
Signed by the said James Francis Cotter.	
Acknowledged before a Justice of the Peace.	
Florence Elisabeth Gibb, retired, 104 Rugby Street, Christchurch	33,000
Signed by the said Florence Elisabeth Gibb.	
Acknowledged before a Justice of the Peace.	
Graeme Wright Hellewell, manufacturer, 100 Idris Road, Christchurch	11,000
Signed by the said Graeme Wright Hellewell.	
Acknowledged before a Justice of the Peace.	

Name, Address and Occupation	Capital Contribution \$
Anthony John Koller, chartered accountant, 49 Waiwetū Street, Christchurch Signed by the said Anthony John Koller. Acknowledged before a Justice of the Peace.	22,000
Gerald Frederick Koller, chartered accountant, 57 Winchester Street, Merivale, Christchurch Signed by the said Gerald Frederick Koller. Acknowledged before a Justice of the Peace.	22,000
Kevin Patrick Morrison, jeweller, 17 Ilfracrombie Place, Christchurch Signed by the said Kevin Patrick Morrison. Acknowledged before a Justice of the Peace.	11,000
Marton David Sincalir, registered engineer, 102 Wildberry Street, Christchurch Signed by the said Marton David Sinclair. Acknowledged before a Justice of the Peace.	22,000
Bruce Eliot Sincalir, registered surveyor, 44 Kahu Road, Christchurch Signed by the said Bruce Eliot Sinclair Acknowledged before a Justice of the Peace.	22,000
Eugen Jonathon Dudley Thomson, company manager, 40 Major Hornbrook Road, Christchurch Signed by the said Eugen Jonathon Dudley Thomson. Acknowledged before a Justice of the Peace.	11,000
Peter Graham Bradley, company manager, 40 Esplanade, Christchurch 8 Signed by the said Peter Graham Bradley. Acknowledged before a Justice of the Peace.	11,000
George Paterson Barton, barrister, 69A Campbell Street, Karori, Wellington Signed by the said George Paterson Barton. Acknowledged before a Justice of the Peace.	22,000
William Wong and Loretta Lai-King Wong, company director/housewife, 1 Madison Place, Miramar, Wellington Signed by the said William Wong and Loretta Lai-King Wong. Acknowledged before a Justice of the Peace.	22,000
Denis Frank Wood, chartered accountant, 13 Indira Place, Wellington Signed by the said Denis Frank Wood. Acknowledged before a Justice of the Peace.	11,000
Warren Benge, chartered accountant, 41a Ebdentown Street, Upper Hutt Signed by the said Warren Benge. Acknowledged before a Justice of the Peace.	11,000
James Richard Large, company director, 12 Marina Grove, Lower Hutt Signed by the said James Richard Large. Acknowledged before a Justice of the Peace.	22,000
Elizabeth Alice Baigent, 77 Hill Road, Belmont, Lower Hutt Signed by the said Elizabeth Alice Baigent. Acknowledged before a Justice of the Peace.	44,000

9873

1c

CORRIGENDUM

THE notice of LAKE FINANCE LIMITED (M. No. 279/84), Hamilton Registry, which was published in the *New Zealand Gazette* on 2 August 1984, No. 132, page 2969, has been cancelled.

In the High Court of New Zealand
Auckland Registry

M. No. 686/84

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of SANFORD LIMITED, a duly incorporated company having its registered office at Auckland:

NOTICE is hereby given that the order of the High Court of New Zealand dated the 24th day of July 1984, confirming the reduction of capital of the above-named company from \$12,000,000 to \$11,960,000 and the minute approved by the Court showing, with respect to the capital of the company as altered, the several particulars required by the above-mentioned Act, was registered by the District Registrar of Companies at Auckland on the 27th day of July 1984. The said minute is in the words and figures following:

The capital of Sanford Limited was by virtue of a special resolution of the company and a scheme of arrangement between the company and each class of its shareholders and with the sanction of an order of the High Court of New Zealand made on the 24th day of July 1984 reduced from \$12,000,000 divided into 10,253,604 unissued unclassified shares of 50 cents each, 13,666,396 issued fully paid ordinary shares of 50 cents each and 20,000 issued fully paid participating preference shares of \$2 each to \$11,960,000 divided into the said 10,253,604 unissued unclassified shares of 50 cents each, and the said 13,666,396 issued fully paid ordinary shares of 50 cents each. By virtue of the said scheme of arrangement sanctioned as aforesaid and the said special resolutions upon registration of this minute the capital of the company is increased to \$12,000,000 divided into 10,333,604 unclassified shares of 50 cents each, and the said 13,666,396 issued fully paid ordinary shares of 50 cents each.

Dated this 30th day of July 1984.

RUSSELL McVEAGH MCKENZIE BARTLEET & CO.,
Solicitors for the Company.

9905

1c

In the High Court of New Zealand
Auckland Registry

M. No. 905/84

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of J. T. & B. A. BELL LIMITED:

NOTICE is hereby given that a petition for the winding-up of the above-named company by the High Court was, on the 18th day of July 1984, presented to the said Court by AMALGAMATED FINANCE LIMITED (formerly known as PYE ACCEPTANCE LIMITED), a duly incorporated company having its registered office at Auckland; and that the said petition is directed to be heard before the Court sitting at Auckland on the 29th day of August 1984 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

M. E. CASEY, Solicitor for the Petitioner.

The petitioner's address for service is at the offices of Messrs Wallace McLean Bawden & Partners, Ninth Floor, A.N.Z. House, corner Queen and Victoria Streets, Auckland 1.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 28th day of August 1984.

9912

1c

In the High Court of New Zealand
New Plymouth Registry

M. No. 71/84

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of W. A. JULIAN & COMPANY LIMITED, a duly incorporated company having its registered office at De Havilland Drive, Bell Block and carrying on business there and elsewhere as contractors:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 17th day of July 1984, presented to the said Court by THE COMMISSIONER OF INLAND REVENUE of Wellington; and that the said petition is directed to be heard before the Court sitting at New Plymouth on the 24th day of August 1984 at 9.30 o'clock in the forenoon; and any creditor

or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

A. F. JOHNSTON, Solicitor for the Petitioner.

Address for Service: At the offices of Messrs Nicholson, Kirkby Sheat & Co., Solicitors, 131 Powderham Street, New Plymouth.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at New Plymouth, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 23rd day of August 1984.

9900

In the High Court of New Zealand M. No. 57/84
New Plymouth Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of COASTAL FARM SERVICES LIMITED, a duly incorporated company having its registered office at Nelson Street, Hawera, agricultural and farming machinery dealers:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 7th day of June 1984, presented to the said Court by ALFA-LAVAL (N.Z.) LIMITED; and that the said petition is directed to be heard before the Court sitting at New Plymouth on the 24th day of August 1984 at 9 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of the hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

The address for service of the petitioner is at the offices of Messrs Billing & Co., Solicitors, 6 Young Street, New Plymouth.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at New Plymouth, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 23rd day of August 1984.

9874

In the High Court of New Zealand M. No. 75/84
Palmerston North Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of R. P. & M. N. BUCKLEY LIMITED (formerly J. L. COTTER LIMITED) of Pahiatua:

THIS notice is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 6th day of July 1984, presented to the said Court by THE COMMISSIONER OF INLAND REVENUE; and that the said petition is directed to be heard before the Court sitting at Palmerston North on the 5th day of September 1984 at 9.30 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

B. D. VANDERKOLK, Solicitor for the Petitioner.

Whose address for service is at the offices of D. C. McKegg Esquire, Crown Solicitor, 482 Main Street, Palmerston North.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service

within 3 miles of the office of the High Court at Palmerston North, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 3rd day of September 1984.

9898

1c

In the High Court of New Zealand M. No. 130/84
Rotorua Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of MOLLISON CONTRACTORS LIMITED, a duly incorporated company having its registered office care of Morel, Chapman, Fippard & Giller, Chartered Accountants, Suncourt Shopping Centre, Tamamutu Street, Taupo, building contractors:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 23rd day of July 1984, presented to the said court by PLATEAU EQUIPMENT LIMITED, a duly incorporated company having its registered office at Taupo; and the said petition is directed to be heard before the Court sitting at Rotorua on the 14th day of August 1984 at 9.30 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

R. VIGOR-BROWN, Solicitor for the Petitioner.

This notice was filed by Robert Vigor-Brown, solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs Dennett, Olphert, Sandford & Douthwaite, Atlantis House, Amohia Street, Rotorua.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Rotorua, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 13th day of August 1984.

9909

1c

In the High Court of New Zealand M. No. 78/84
Whangarei Registry

IN THE MATTER of section 218 of the Companies Act 1955, and IN THE MATTER of MAX LOCKHART PAINTERS LIMITED, a duly incorporated company having its registered office at care of P. J. Moody, Accountant, 156 Bank Street, Whangarei and carrying on business as painting contractors—A Debtor:

EX PARTE—THE COMMISSIONER OF INLAND REVENUE, having his offices at Wellington—A Creditor:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 10th day of July 1984, presented to the said Court by THE COMMISSIONER OF INLAND REVENUE; and that the said petition is directed to be heard before the Court sitting at Whangarei on Friday the 7th day of September 1984 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

P. I. TRESTON, Solicitor for the Petitioner.

Address for Service: Care of P. J. Smith, Crown Solicitor, whose address for service is at the offices of Messrs Marsden Woods, Inskip & Smith, Phoenix House, 122 Bank Street, Whangarei.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Whangarei, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 6th day of September 1984.

9903

1c

In the High Court of New Zealand
Wanganui Registry

IN THE MATTER of Part II of the Partnership Act 1908, and IN THE MATTER of HIGHLAND FURS (N.Z.) LIMITED AND COMPANY:

IT is hereby certified pursuant to section 51 of the Partnership Act 1908 that:

1. The name of the special partnership is HIGHLAND FURS (N.Z.) LIMITED AND COMPANY.

2. The names, addresses, occupations and capital contributions to be made to the general and special partners as at the date of this certificate are as set forth in the Schedule hereto.

3. The business of the partnership will be as follows:

- (a) To carry on the business of fitch and other fur farming primarily for export.
- (b) To purchase, lease, take on, hire or by any other means acquire any real or personal property and any rights, licences, privileges or easements which the partnership may think necessary or convenient for the purpose of its business.
- (c) To manage, maintain, develop, exchange, mortgage, lease, sell or otherwise deal with or dispose of all or any part of the property and rights of the partnership.
- (d) To undertake such other activities as shall be deemed necessary, advantageous, or incidental to the purposes hereof.

4. The principal place at which the business of the partnership will be conducted is Appin Park Waitotara.

5. The partnership shall be deemed to be formed upon registration of this certificate pursuant to section 54 of the Partnership Act 1908 and subject to the provisions in the partnership deed relating to earlier dissolution shall terminate upon the expiry of 7 years from the date of registration of this certificate.

SCHEDULE

General Partner—

Name/Address	Capital Contribution
HIGHLAND FURS (N.Z.) LIMITED, a duly incorporated company having its registered office at Wakefield Chambers, 53A Ridgway Street, Wanganui, New Zealand	Nil

The Common Seal of HIGHLAND FURS (N.Z.) LIMITED was hereunto affixed in the presence of:

L. D. O'SHEA, and D. J. O'SHEA, Directors.

[L.S.]

Acknowledged before me:

E. J. LLOYD, Justice of the Peace.

Special Partners—

Name, Address, Occupation	Capital Contribution \$
Leon Desmond O'Shea, Main Road, Waitotara, farmer	100,000
Margaret Paterson O'Shea, Main Road, Waitotara, married woman	100,000

Signed by the said Leon Desmond O'Shea and Margaret Paterson O'Shea.

Acknowledged before me:

E. J. LLOYD, Justice of the Peace.

Dated the 6th day of August 1984.

9998

to be heard before the Court sitting at Christchurch on the 15th day of August 1984 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of the hearing in person or by his counsel for the purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulation charge for the same.

C. A. JOHNSTON, Solicitor for the Petitioner.

The petitioner's address for service is at the offices of Messrs Duncan Cotterill & Co., Solicitors, Bank of New Zealand House, Third Floor, Cathedral Square, Christchurch.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Christchurch, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 14th day of August 1984.

9885

In the High Court of New Zealand
Christchurch Registry

M. No. 369/84

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of AMERICAN AUTO PARTS (1981) LIMITED, a duly incorporated company having its registered office at the offices of Peat, Marwick, Mitchell & Co., Ninth Floor, BNZ House, Cathedral Square, Christchurch:

ADVERTISEMENT OF PETITION

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 24th day of July 1984, presented to the said Court by I. & M. SEGEDIN LIMITED, a duly incorporated company having its registered office at the offices of Shannon & Wrigley, Chartered Accountants, 71 Duke Street West, Cambridge and carrying on business as Garage Proprietors; and that the said petition is directed to be heard before the Court sitting at Christchurch on the 5th day of September 1984 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

B. V. MACLEAN, Solicitor for the Petitioner.

Address for Service: The offices of Messrs C. V. Quigley & Sons, Solicitors, 158 Hereford Street, Christchurch.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Christchurch, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 4th day of September 1984.

9887

1c

In the High Court of New Zealand
Christchurch Registry

M. No. 360/84

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of WARNERS PRIVATE HOTEL (1977) LIMITED, a duly incorporated company having its registered office at care of Ashton, Wheelans & Hegan, 127 Armagh Street, Christchurch, Hoteliers—Debtor:

EX PARTE—N.Z.I. FINANCE LIMITED, a duly incorporated company having its registered office at Auckland, financiers—Creditor:

NOTICE is hereby given that a petition for the winding up of the above-mentioned company by the High Court was on the 20th day of July 1984, presented to the said High Court by N.Z.I. FINANCE LIMITED of Auckland, financiers; and that the said petition is directed

In the High Court of New Zealand
Christchurch Registry

M. No. 16/84

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of ALPINE RIVER TOURS LIMITED, a duly incorporated company having its registered office care of Hargreaves & Felton, Chartered Accountants, 80 Chester Street East, Christchurch:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 18th day of June 1984, presented to the said Court by the Secretary for Transport and the said petition is directed to be heard before the Court sitting at Christchurch on the 22nd day of August 1984 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of the hearing in person or by his

counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

N. W. WILLIAMSON, Solicitor for the Petitioner.

The address for service of the above-named petitioner is at the office of the Crown Solicitors, Amuri Courts, 293 Durham Street, Christchurch.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Christchurch, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 21st day of August 1984.

9904

1c

APPOINTMENT OF MEMBER OF THE URBAN TRANSPORT COUNCIL

PURSUANT to section 14 (2) of the Urban Transport Act 1980, the secretary of the Auckland Regional Authority hereby gives the following notice.

NOTICE

WRITTEN notice has been given to the Minister of Transport that the person specified in the Schedule hereto has been appointed as a member of the Urban Transport Council established pursuant to the Urban Transport Act 1980 by the bodies specified in the Schedule hereto pursuant to section 14 (1) of the said Act.

SCHEDULE

ANTHONY COVIC, appointed by all Regional Authorities jointly.

Dated at Auckland this 30th day of July 1984.

G. E. TYLER, Secretary, Auckland Regional Authority.

9872

GENERAL PUBLICATIONS

CARPENTRY

N.Z. TECHNICAL CORRESPONDENCE INSTITUTE

302 p. 1980 (reprint). Illustrated. \$22.50 plus \$3.60 p & p

Metricated with more than 450 illustrations, this edition contains a set of fold-out house plans. It also highlights safety and safe methods, elementary first aid, house design and construction. Besides providing a basic text for apprentices in the building industry, Carpentry will also provide a sound guide for tradesmen and home-builders.

FITNESS FOR LIVING

Physical Education in Secondary Schools

DEPARTMENT OF EDUCATION

1980.

Fitness for living involves developing the individual's potential for functional efficiency in all aspects of daily living throughout life. This series, consisting of nine titles, will help the reader to understand the nature of the human body. This in turn will lead to an understanding of the need for a balance between work, rest, food, exercise and keeping oneself in good physical condition.

Book 1: Basics.....	\$2.45 plus 55c p & p
Book 2: through Aquatics.....	\$2.75 plus 55c p & p
Book 3: through Athletics.....	\$2.45 plus 55c p & p
Book 4: through Ball Activities.....	\$2.45 plus 55c p & p
Book 5: through Gymnastics.....	\$3.00 plus 55c p & p
Book 6: through Movement and Dance	\$3.00 plus 55c p & p
Book 7: through Outdoor Education.....	\$2.75 plus 55c p & p
Book 8: through Recreation.....	\$1.75 plus 55c p & p
Book 9: Planning for Fitness of Living	\$2.45 plus 55c p & p
Set of nine books:	\$22.00 plus \$3.60 p & p

FLORA OF NEW ZEALAND, VOLUME III

By A. J. Healy and E. Edgar

220 p. 1980.

\$18.50 plus \$1.50 p & p

Volumes I and II of Flora of New Zealand were concerned with native plants. The authors call volume III a "weed flora". The book is an identification manual, intended for agriculturists concerned with weed control, for botanists making vegetation surveys, and for anyone who needs to identify those weedy plants.

GLASSHOUSE TOMATOES

Agriculture Bulletin 370

DEPARTMENT OF AGRICULTURE

86 p. 1978.

\$3.25 plus 55c p & p

The present text replaces earlier editions of the bulletin. Important factors to consider when establishing a tomato-growing glasshouse, are lighting, soil type, site, water supply, shelter, and proximity to a market. These as well as general cultural practices are dealt with in this bulletin.

TREES AND SHRUBS OF NEW ZEALAND

By A. L. Poole and Nancy M. Adams

275 p. 1979 fourth impression with amendments.

\$15.95 plus \$1.50 p & p

This book has been designed especially to assist many people who lack a formal botanical training yet are deeply interested in New Zealand's trees and shrubs and want to be able to identify them and name them correctly. There is a complete coverage of the native trees and shrubs and over 400 species have been illustrated.

SBX PLAN

ROYAL CANADIAN AIR FORCE

32 pp. 1981. Third Edition.

\$1.75 plus 55c p & p

The five basic exercises (SBX) Plan is designed to show how to develop and hold a high level of physical fitness. The scheme is not dependent on elaborate facilities or equipment. The exercises require only eleven minutes a day and can be done in the house or office. The Plan is scientifically designed to develop personal fitness at a rate set by yourself, to your required level, without getting stiff or sore muscles. It is self measuring with charts for age groupings, along with graduated standards for checking progress. The programmes are designed for varying age groups of males.

TOWN BIRDS OF NEW ZEALAND

Wall Posters

Size: 840 × 590 mm

\$4.95 each plus 55c p & p

Two stunning large wall posters display a total of 35 bird photographs from the book 'Field Guide To Town Birds'. The photographs are shown in full colour against a black background giving a sparkling eye-catching display of each bird in all its photographic detail.

FUR, FEATHER AND FIN

Frances M. Ross

47 p. 1983. Illustrated

\$2.25 plus 55c p & p

This booklet takes a nostalgic look at a century of wildlife in the Te Anau region. With historical monochrome photographs and text, Frances Ross has compiled a very interesting account of the impact that man has made on the flora and fauna of the region. *A Tourist Guide to Te Anau*, just as it appeared in *Tourist Guide to the Lakes, Mountains and Fiords of Otago*, published by the Government Printer in 1898, has been thoughtfully included to round off this glimpse into our past.

NEW ZEALAND FOREST PARKS

Geoffrey Chavasse and John Johns

288 p. 1983. Illustrated.

\$42.95 plus \$3.60 p & p

New Zealand Forest Parks is one of those books that you will reach for time after time to simply enjoy or to relive visits made, to plan visits to come. Each forest park is described in a separate chapter with photographs, text, maps, and charts to illustrate our nineteen forest parks, perhaps unrivalled for diversity and interest anywhere else in the world.

ELECTRICITY FOR MOTOR MECHANICS

N.Z. TECHNICAL CORRESPONDENCE INSTITUTE

256 p. 1983 reprint. Illustrated. \$10.00 plus 85c p & p

Now in paper-back, this popular publication provides a basis for the study of automotive electricity for apprentice motor mechanics. Car owners, too, and persons interested in the general maintenance of motor engines will find the book a reliable guide to the detection and remedy of minor electrical faults.

VISUAL WAYS*By Geoff Moss*

46 p. 1982. Illustrated. \$4.75 plus 55c p & p

Too often people find themselves having to speak in public, to train new employees, to teach various skills, or to give advice on arranging displays and exhibits without having had any relevant basic training. If you are such a person, this book was written to help in getting a message across more effectively by using visual aids.

WHERE TO START*By Vincent Burke*

DEPARTMENT OF INTERNAL AFFAIRS

61 p. 1982. Illustrated. \$5.95 plus 85c p & p

This publication has been designed to help New Zealanders in the initial stages of getting a club, group, or organisation off the ground. The information it contains will be of assistance to a wide variety of different community groups, sporting, cultural, and recreational clubs. Included are suggestions for various administrative frameworks; legal structure, meetings, public relations, finance, and the constitution of the organisation.

THE ELSDON BEST COLLECTION

Elsdon Best spent some twenty years in close contact with the Maori people. His writings, outstanding descriptive accounts of all facets of the old time Maori culture, social customs, and beliefs, have now become classics. The Elsdon Best collection consists of the following titles:

The Maori as He Was.....	\$6.50 plus \$0.85 p & p
Fishing Methods and Devices of the Maori	\$15.95 plus \$1.50 p & p
The Stone Implements of the Maori..	\$11.95 plus \$1.50 p & p
Maori Religion and Mythology I.....	\$18.00 plus \$1.50 p & p
Maori Religion and Mythology II.....	\$47.50 plus \$3.65 p & p
The Whare Kohanga and Its Lore.....	\$5.75 plus \$0.85 p & p
The Maori Canoe	\$17.50 plus \$1.50 p & p
Games and Pastimes of the Maori.....	\$17.00 plus \$1.50 p & p
Pa Maori. The.....	\$15.00 plus \$1.50 p & p
Maori Storehouses and Kindred Structures.....	\$6.50 plus \$0.85 p & p
Maori Agriculture.....	\$13.50 plus \$1.50 p & p
Forest Lore of the Maori.....	\$17.95 plus \$1.50 p & p

SAFETY IN SMALL CRAFT*By Captain G. Wearing*

241 p. 1982. Illustrated. \$14.50 plus \$1.50 p & p

This rewritten edition of Safety in Small Craft is an attempt by the Small Boat Safety Committee to ensure that the information so essential to good boating is once more available in an up-to-date form.

ABOUT NEW ZEALAND

MINISTRY OF FOREIGN AFFAIRS

40 p. 1982. Illustrated. \$4.95 plus 55c p & p

Designed with our overseas friends in mind, About New Zealand is a booklet which briefly describes the land, its people at work, and play, trade, and relationships with other nations and areas: industry and energy; health and welfare. The text is complimented by over 60 colour photographs.

FACSIMILES OF THE TREATY OF WAITANGI

1976. \$12.95 plus \$1.50 p & p

A valuable volume of old New Zealand records comprising:

The Declaration of the Independence of New Zealand.

The original draft of the Treaty by Governor Hobson.

A series of copies of the Treaty itself as finally adopted and signed by the chiefs and witnesses.

The preface and facsimiles are reproduced from lithographic originals first printed 1877. (Government Printer.)

THE NEW ZEALAND ARMY*A History from the 1840s to the 1980s*

117 p. 1982. Illustrated. \$5.25 plus 85c p & p

The reader is given an outline history of the Army, from the days of Maori Chief Hone Heke in the 1840's to the present day. The 117 page history contains over 100 photographs and paintings, many of which are published for the first time.

JOINERY

N.Z. TECHNICAL CORRESPONDENCE INSTITUTE

Joinery, Part I, is the first of four books prepared by the Technical Correspondence School. It deals with methods of construction of doors, framed and ledged door, panelled doors, flush doors, and glazed doors.

Joinery, Part II, deals with door frames, transoms, and sidelights; sliding, folding, and special doors; hardware, finishing, and gates.

Joinery, Part III, covers window joinery. It also deals with built-in-fittings, carcass work; fitment doors and drawers.

Woodworking Machinery, is the fourth book in the series, covering circular saws, saw blades, surface planing, and thickness machines, vertical spindle moulding machines, and other machines commonly used in woodworking establishments.

Joinery Part I.....	\$9.95 plus \$0.85 p & p
Joinery Part II.....	\$5.25 plus \$0.85 p & p
Joinery Part III.....	\$15.95 plus \$1.50 p & p
Woodworking Machinery.....	\$9.95 plus \$0.85 p & p

WHAKAREWAREWA FOREST PARK

Edited by John Boyd

80 p. 1983. \$6.00 plus 85c p & p

This handbook is a guide to the recreational facilities, forestry operations, history and wildlife of the park, unique in that it borders on to a large city, just 5 kilometres from the city centre of Rotorua. Visitors to the park may stroll midst trees and ferns; study trees, shrubs and ferns; watch birds; look for insects; picnic in shady glades; cycle or ride a horse on old logging tracks.

GUIDELINES FOR AUTHORS: Preparing Manuscripts for Publication

Edited by Paula J. Wagemaker

52 p. 1984. \$7.50 plus 85c p & p

Submitting a manuscript to a publisher is not simply a matter of handing over a sheaf of paper. Publishers usually insist that a manuscript and its accompanying illustrative material be presented to defined standards of preparation. The standards of preparation required are detailed in these guidelines which have been produced in the interest of ensuring harmonious relationship between authors and their publishers.

PUBLIC AND PRIVATE ENTERPRISE IN NEW ZEALAND

Edited by R. C. Mascarenhas

133 p. 1984. \$15.00 plus \$1.50 p & p

This volume is the result of a conference "Public enterprise and Private enterprise: Protagonist or Partners?" sponsored by the New Zealand Institute of Public Administration. The conference took place from 23-25 August 1982, at Dunedin, and its purpose was to examine the relative roles of the public and private sectors and to identify the social and political issues which are likely to have significant implications for public administration.

THE LONG YARN OF THE LAW*By Fiona McMorran*

80 p. 1983. \$6.95 plus 85c p & p

Told through prose, verse, extracts from newspapers and diaries, and policemen's recollections, the book takes the reader from those early colonial days to the modern police force of today. This inexpensive and easy to read history is a valuable aid for teachers and a source of continuing interest for children.

A DICTIONARY OF THE MAORI LANGUAGE*By H. W. Williams*

507 p. 1975. \$7.50 plus 85c p & p

The seventh revised edition, augmented by the advisory committee on the teaching of Maori language.

INTRODUCING MANAGEMENT SERVICES IN THE PUBLIC SERVICE

STATE SERVICES COMMISSION

34 p. 1982 reprinted.

\$2.75 plus 55c p & p

Management Services is one means by which managers may obtain objective advice on their methods of carrying out their management role. This booklet is designed to explain to Public Service Managers how Management Services may help them to fulfil their management task.

OPEN JUSTICE

A Guide to Information Within the Department of Justice

DEPARTMENT OF JUSTICE

88 p. 1982.

\$3.50 plus 55c p & p

Produced jointly by Brian Priestley and the Department of Justice, this publication is intended to capture and hold the reader's attention and facility to ready referencing of the subject covered. It does this admirably in being a guide to the information available to the public within one of New Zealand's most important and complex Government departments, as well as a booklet which is likely to be read and considered by many people interested in the campaign for more openness in government.

WAYS AND MEANINGS

A Guide to Interviewing Pacific Islanders

STATE SERVICES COMMISSION

8 p. 1981.

\$1.00 plus 40c p & p

This booklet is intended as a guide for those whose work involves interviewing, for various purposes, recent Pacific Island migrants to New Zealand.

WHO MAKES SOCIAL POLICY?

N.Z. PLANNING COUNCIL

60 p. 1982 N.Z. Planning Council. Paper No. 20.

\$5.25 plus 85c p & p

This report is largely descriptive and interpretive. It reaches conclusions, but stops short of making recommendations for improvement. It is believed that its analysis and conclusions will be useful to many people concerned with social policy, inside and outside the Government system.

THE BOAT OWNER'S GUIDE TO CORROSION

by L. H. Bolton

DEPARTMENT OF SCIENTIFIC AND INDUSTRIAL
RESEARCH

31 p. 1982. Illustrated. D.S.I.R. Info. Series No. 155

\$4.25 plus 55c p & p

Much has been written about marine corrosion and its mitigation and yet the same problems and many old misconceptions still seem to persist. This booklet aims to assist the boat owner to identify the basic types of metallic corrosion, to understand their causes and the procedures that should be followed to avoid corrosion situations from developing in the first instance.

SPORT SERIES

DEPARTMENT OF EDUCATION

A series of sport booklets, designed as guide books for teachers, coaches, and players is one of the most popular series of sport instruction titles published by the Government Printer and is highly recommended:

Association Football.....	\$1.60 plus 55c p & p
Athletics.....	\$1.30 plus 40c p & p
Ballroom Dancing.....	\$3.00 plus 55c p & p
Basketball.....	\$3.75 plus 55c p & p
Campcraft.....	\$2.75 plus 55c p & p
Canoeing.....	\$4.25 plus 55c p & p
Gymnastics.....	\$14.50 plus \$1.50 p & p
Hockey.....	\$4.95 plus 55c p & p
Netball.....	\$2.00 plus 55c p & p
Orienteering.....	\$6.75 plus 85c p & p
Rugby.....	\$1.00 plus 40c p & p
Softball.....	\$1.00 plus 40c p & p
Table Tennis.....	\$1.00 plus 40c p & p
Tennis.....	\$3.75 plus 55c p & p
Volleyball.....	\$1.75 plus 55c p & p
Weight Training.....	\$7.50 plus 85c p & p

THE PATH TO REFORM

Edited by C. Burns

219 p. 1982.

\$15.75 plus \$1.50 p & p

The Path to Reform, derived from the 1981 Convention of the New Zealand Institute of Public Administration is about the path to administrative reform in the State Services in New Zealand. It continues the exploration of the State Services begun in "State Servants and the Public in the 1980's" and continued in the "Accountability of Executive." Like its predecessors, "The Path to Reform" reads like a Who's Who of New Zealand public administrators.

DIMENSIONS OF THE PUBLIC SECTOR 1960-1981

By Mervyne J. Pope

90 p. 1982. N.Z. Planning Council. Paper No. 16

\$6.00 plus 85c p & p

Mervyne Pope presents and discusses some new data series designed to give a broad overview of the nature and extent of public sector involvement in the New Zealand economy. Subjects include Government as a Tax Collector; As a Spender; As a Producer; As a Provider of Household Incomes; Composition of Government Non-Market Sector Expenditure; What Government Provides; Organisational Form; Funding-Current Activity; Capital Formation, and Capital Funding.

NEW ZEALAND ATLAS OF COASTAL RESOURCES

Edited by Philip Tortell

28 p. 1981. Illustrated. Coastal Maps. \$29.50 plus \$3.00 p & p

Encased in its own sturdy and attractive cylinder, the Atlas will be of interest to all those who use the coast to work and play, and is of particular value to students and teachers, engineers, planners, scientists, fishermen, boat owners, divers, marine farmers, and many other people interested in coastal resources.

MANPOWER PLANNING IN PUBLIC ADMINISTRATION

STATE SERVICES COMMISSION

51 p. 1981. Discussion Paper No. 1.

\$3.95 plus 55c p & p

'Manpower planning' is a term which has a wide and rather ill-defined meaning. This report, addressed to the central question: "What is manpower planning?", opens with the philosophy of manpower planning, what it is, its aims and objectives. This is followed by a discussion of what is involved in forecasting the supply and demand for people and skills in the public service. The essentials of departmental manpower is then discussed followed by a chapter devoted to the practice of career development and concluding with a statement on the future development of manpower planning in the public service.

AFTER WORK

STATE SERVICES COMMISSION

36 p. 1982 reprinted.

\$3.50 plus 55c p & p

Written and produced in the Training and Development Branch Office, of the State Services Commission, this booklet asks "Have you made preparations or plans for retirement?" It includes information on Public Service Retirement Policy; finance; where to live; health and adjustment; names of organisations which may be of interest and a list of books and articles written about retirement.

THE NEW ZEALAND WARS

By James Cowan

Vol. I, 466 p. Vol. II, 633 p.

\$69.50 plus \$4.80 p & p

This book was first published in 1922 and reprinted without amendments in 1955. It has been out of print for many years. This edition has a new and perceptive introduction by Michael King and in addition the original seven page index has been replaced by a substantial and comprehensive index. This 1983 edition is called a facsimile edition because it is being reproduced from the original text. However, the introduction, index and illustrations include alterations and improvements on the original.

KIWIFRUIT CULTURE

By Pat Sale

95 p. 1983.

\$12.95 plus \$1.50 p & p

This practical guide on kiwifruit culture is illustrated with 78 plates and 23 line drawings. The authoritative text tells the beginner and established grower how best to cultivate the fruit for the market. There is sound advice for the home gardener too.

THE SURRENDER AND OCCUPATION OF JAPAN

Edited by Robin Kay

DEPARTMENT OF INTERNAL AFFAIRS

1782 p. 1982. \$75.00 plus \$4.80 p & p

This is the second of a series of three volumes of documents on New Zealand's external relations: the first, *'The Australian - New Zealand Agreement 1944'*, this volume *'The Surrender and Occupation of Japan'* which covers six divisions of the period, selected by topic but dealt with chronologically within topics, and reveals the growing awareness amongst those responsible for a New Zealand policy of what New Zealand's interest actually were; the third volume, *'The ANZUS Pact and the Treaty of Peace With Japan'*; not yet published, will show something of the new order of things in the Pacific and the difficulties in the role of a small, though articulate, power in the formation of what in fact were Great Power policies.

PEOPLE LIKE US

Celebrating Cultural Diversity

120 p. 1982. Illustrated. \$18.95 plus \$1.50 p & p

People Like Us is a story of the contribution made by people from Asia, Africa, Europe, and the Pacific to our neighbourhoods. It contains stories which are told by individuals and families on their reasons for coming to New Zealand; what they found and how they are coping. Subjects range from mixed marriages to different foods. It is a book of human interest for all the family and with its striking photographs, 25 monochrome, and 23 colour, *People Like Us* will make a lovely and interesting gift for overseas friends.

ELECTRICAL THEORY AND PRACTICE

N.Z. TECHNICAL CORRESPONDENCE INSTITUTE

260 p. 1981. Illustrated. \$22.50 plus \$3.00 p & p

First published in 1977, this 1981 revised edition of *Electrical Theory and Practice* has been written by the staff of the Technical Correspondence Institute to assist in the education of apprentices and others in the electrical trade. In scope it covers the syllabus content up to and including the trade certificate or registration examination. The text is supported by over 350 illustrations.

STYLE BOOK

GOVERNMENT PRINTING OFFICE

248 p. 1981 third edition. \$12.50 plus \$1.50 p & p

Since 1958 the *Style Book* has served as a guide to writers, editors, and all who prepare copy for printing. This edition contains new and revised material; the chapters dealing with the preparation of copy, abbreviations, and compound words have been revised; new material has been added to the chapters dealing with common names of animals and plants, errors in the use of English in official writing, and terms used in printing.

NEW ZEALAND OFFICIAL YEARBOOK

The *Yearbook* is the standard New Zealand encyclopaedic annual which has a place in every home, school, and office. Not only does it present a comprehensive statistical survey of the economy and population in New Zealand but it is also a very useful fact book for use in the home. In addition to the statistical facts supplied, the *Yearbook* also provides a background and historical perspective on each of the subjects covered.

(Customers may place their name on the Standing Order Service for this annual at the nearest Government Bookshop. A prepayment form to cover the cost of the publication plus post and packing will be forwarded when the publication is printed.)

NEW ZEALAND POCKET DIGEST OF STATISTICS

Statistics are presented in an easily accessible form. It contains the more significant statistical series bearing on the country's social and economic life. The *New Zealand Pocket Digest of Statistics* is consistently one of the most popular annuals sold by the Government Printer.

(Customers may place their name on the Standing Order Service for this annual at the nearest Government Bookshop. A prepayment form to cover the cost of the publication plus post and packing will be forwarded when the publication is printed.)

TRUCK OPERATING COSTS

In the case of vehicles used for business purposes, especially trucks, it is essential that a record be kept of vehicle expenditure and performance. This annual will assist operators of motor vehicles ranging from 3.2 tonne petrol trucks to 45.0 tonne heavy articulated diesel trucks to identify and possibly reduce operating costs.

(Customers may place their name on the Standing Order Service for this annual at the nearest Government Bookshop. A prepayment form to cover the cost of the publication plus post and packing will be forwarded when the publication is printed.)

CAR OPERATING COSTS

This booklet is designed to assist vehicle owners to identify and possibly reduce operating costs. The current edition sets out the costs of operation for six classes of vans, pickups, light trucks and utilities. A new edition is published annually.

(Customers may place their name on the Standing Order Service for this annual at the nearest Government Bookshop. A prepayment form to cover the cost of the publication plus post and packing will be forwarded when the publication is printed.)

EFFECTIVE MANAGEMENT: For Busy Managers

STATE SERVICES COMMISSION

114p. 1974. \$4.95 plus 55c p & p

Management has been described as "what managers do". But what is that? Getting things done? Getting other people to do them? Using resources economically? And what does the 'effective' manager do? This book looks at answers to such questions. It has been written as an introduction to the subject, especially for New Zealand managers who want to manage their organisation better.

PROFESSIONALLY SPEAKING

25p. 1983. \$3.25 plus 55c p & p

"Speech is power; speech is to persuade, to convert, to compel", said Emerson. Ignorance is the biggest stumbling block in the path of the aspiring public speaker. Your purpose in speaking must be that you have something to say, rather than that you have to say something. This inexpensive booklet will help the person who has to speak professionally.

CONTENTS

	PAGE
ADVERTISEMENTS	3122
APPOINTMENTS	3088
BANKRUPTCY NOTICES	3120
LAND TRANSFER ACT: NOTICES	3121
MISCELLANEOUS—	
Commerce Act: Notices	3106, 3112, 3115
Corrigendum	3087
Customs Tariff: Notices	3108
Education Boards' Administration Regulations: Notices	3104
Electoral Act: Notice	3087
Heavy Motor Vehicle Regulations: Notice	3104
Land Act: Notices	3098
Local Authorities Loans Act: Notice	3103
Local Government Act: Notices	3098
Maori Affairs Act: Notices	3101
Marriage Act: Notice	3089
N.Z. Railways Corporation Act: Notices	3102
Official Information Act: Notice	3103
Pesticides Regulations: Notice	3104
Plant Varieties Act: Notice	3119
Post Office Act: Notice	3103
Public Works Act: Notices	3089
Reserves Act: Notices	3098
Sale of Liquor Act: Notice	3103
Schedule of Contracts: Notices	3118
Securities Transfer Act: Notice	3103
Standards Act: Notices	3106
Traffic Regulations: Notice	3105
Transport Act: Notices	3104
Wool Industry Act: Notice	3103